

Prions: Beyond a Single Protein

Alvin S. Das, Wen-Quan Zou

Departments of Pathology and Neurology, National Prion Disease Pathology Surveillance Center, National Center for Regenerative Medicine, Case Western Reserve University School of Medicine, Cleveland, Ohio, USA

STATE OF THE STATE	
SUMMARY	
INTRODUCTION	
CELLULAR PRION PROTEIN AND ITS INSOLUBLE FORM	
Insoluble PrP ^C Aggregates.	
PRIONS AND DIVERSE STRAINS	
Prions	
Prion Strains	
Toxicity and Infectivity of Prion Protein Aggregates	
ROLE OF GLYCANS IN PRIONS	040
Differences in Composition of Glycans between PrP ^C and PrP ^{Sc} Effect of Glycans on Prion Formation.	040
GPI ANCHOR AND FORMATION AND INFECTIVITY OF PRIONS	041
GPI Anchor on PrP ^C and PrP ^{Sc}	041
Effect of the GPI on Conversion of PrP ^C into PrP ^{Sc}	041
Effect of the GPI anchor on PrP ^{Sc} Infectivity DE NOVO GENERATION OF PRIONS WITH RECOMBINANT PRION PROTEIN	642
DETECTION OF PRIONS WITH RECOMBINANT PRION PROTEIN	
Traditional Approaches.	
Protein Misfolding Cyclic Amplification (PMCA).	
Amyloid Seeding Assay (ASA)	
RT-QuIC.	
THERAPEUTICS OF PRION DISEASE	
Sulfated Polyanions and Heparin Mimetics.	
Antimicrobial Therapy.	
Small Molecules and Other Agents.	
Immunotherapy and New Approaches	
Inhibitors of the Unfolded-Protein Response.	
BIOSAFETY OF PRIONS	
PRION-LIKE PROTEIN AGGREGATES	
Common Features of Protein Misfolding Disorders	
Amyloid β (A β) and Tau	
α -Synuclein.	647
Huntingtin	
Cytoplasmic Polyadenylation Element Binding Protein .	
CONCLUSION AND PERSPECTIVES.	648
ACKNOWLEDGMENTS	
REFERENCES	
AUTHOR BIOS	
70110100	050

SUMMARY

Since the term protein was first coined in 1838 and protein was discovered to be the essential component of fibrin and albumin, all cellular proteins were presumed to play beneficial roles in plants and mammals. However, in 1967, Griffith proposed that proteins could be infectious pathogens and postulated their involvement in scrapie, a universally fatal transmissible spongiform encephalopathy in goats and sheep. Nevertheless, this novel hypothesis had not been evidenced until 1982, when Prusiner and coworkers purified infectious particles from scrapie-infected hamster brains and demonstrated that they consisted of a specific protein that he called a "prion." Unprecedentedly, the infectious prion pathogen is actually derived from its endogenous cellular form in the central nervous system. Unlike other infectious agents,

such as bacteria, viruses, and fungi, prions do not contain genetic materials such as DNA or RNA. The unique traits and genetic information of prions are believed to be encoded within the conformational structure and posttranslational modifications of the proteins. Remarkably, prion-like behavior has been recently observed in other cellular proteins—not only in pathogenic roles but

Published 25 May 2016

Citation Das AS, Zou W-Q. 2016. Prions: beyond a single protein. Clin Microbiol Rev 29:633-658. doi:10.1128/CMR.00046-15.

Address correspondence to Wen-Ouan Zou, wxz6@case.edu.

Copyright © 2016, American Society for Microbiology. All Rights Reserved.

also serving physiological functions. The significance of these fascinating developments in prion biology is far beyond the scope of a single cellular protein and its related disease.

INTRODUCTION

rions, a term derived from the phrase "proteinaceous infectious particle" (1), are the pathogens that cause a group of fatal zoonotic transmissible spongiform encephalopathies (TSEs) also known as prion diseases. Although they belong to the class of neurodegenerative disorders that includes Alzheimer's disease (AD), Huntington's disease (HD), and Parkinson's disease (PD), prion diseases affect both animals and humans. On the basis of early reports, perhaps the earliest known prion disease is scrapie, which was found on European farms during the 18th century (2). The English name scrapie is most likely derived from the word "scrape," which comes from the notion that afflicted sheep or goats are often found scraping off their coats since they suffer from pruritus. Interestingly, according to his analysis of the Chinese character for itchy or pruritis, 痒 or 瘙痒, Reed Wickner proposed that scrapie may have origins dating as far back as ancient China (2). As he indicated, the Chinese character for itchy (痒) is a combination of the key parts of the Chinese characters for disease (病) and sheep (羊)—indicative of a symptom seen in diseased sheep (病羊 in Chinese). Another interesting association is that the pronunciation of the Chinese character for itchy (痒) is the exact same as that of the Chinese character for sheep $(\stackrel{\bigstar}{+})$. Since most Chinese characters have their own meanings and were developed 2,000 to 3,000 years ago, scrapie is believed to have existed during the time its character was being created (2). Although the infectious nature of scrapie was already surmised in the 18th century, its transmissibility was not proven experimentally until 1936 (3). Now scrapie is found almost worldwide and exists in two distinct forms, classical and atypical (4); each subtype exhibits distinct clinical, epidemiological, molecular, and histopathological features.

Apart from scrapie, there are several other animal prion diseases (Table 1), the most notable of which are chronic wasting disease (CWD) and mad cow disease. In 1984, mad cow disease, also known as bovine spongiform encephalopathy (BSE), first appeared in cattle in the United Kingdom (5); thereafter, it rapidly evolved into a major epidemic, and by 2004, more than 180,000 cases of BSE had been reported. Mad cow disease has been identified in 23 countries, including Canada and the United States. In addition to the initially identified and most common form of BSE, classical BSE (C-type BSE), two atypical types, named the H and L types, were also identified in 2004 (6–8). The discovery of the link between a new variant Creutzfeldt-Jakob disease (vCJD) in humans and the outbreak of mad cow disease brought prion diseases to the public eye in the mid-1990s (9). To date, approximately 200 cases of vCJD have been recorded (10).

CWD is a nonhuman prion disease that affects Rocky Mountain elk, moose, and certain species of North American deer, including white-tailed deer and mule deer. The disease is found in both free and captive populations and has been observed in at least 22 states in the United States and three Canadian provinces (11). Given that thousands of elk and deer are hunted and consumed each year, the possibility cannot be excluded that a cohort of people in North America may harbor CWD prions through the unintentional consumption of infected deer or elk meat. Nevertheless, there is no evidence that CWD has been transmitted to humans. Transmission studies have been unsuccessful in their efforts to

cause disease in transgenic (Tg) mice expressing human PrP following intracerebral CWD inoculation (12–14).

Compared to other common neurodegenerative diseases such as AD and PD, prion diseases possess several unique characteristics. Not only are they transmissible to both animals and humans, but they are also highly heterogeneous. For example, the clinical and pathological characteristics of AD described in the first case by German physician Alois Alzheimer in 1907 (15) are still considered to be the diagnostic hallmarks of the disease. In contrast, the complexity of human prion diseases has been striking since its first description almost a century ago. In 1921, Alfons Maria Jakob erroneously considered a new malady (now known as Creutzfeldt-Jakob disease [CJD]) to be the same disease that was previously described by Hans Gerhard Creutzfeldt in 1920 (16–18). Although they represented different diseases, the names of Creutzfeldt and Jakob have been linked together ever since. To complicate matters further, only two of Jakob's five original cases actually satisfy the present diagnostic criteria for prion disease (18, 19). Nevertheless, it was more than half a century after the first report of CJD that the disease became grouped into the same category as scrapie (20).

In the 100 or so years since the original finding of CJD, other forms and subtypes of human prion diseases have joined this group, which now encompasses sporadic, inherited, and acquired forms of the disease (Table 1). On the basis of clinical histories and neuropathological features coupled with molecular typing, sporadic CJD (sCJD), the most prevalent human prion disease, can be further categorized into six molecular or five clinical subtypes (21). In addition to sCJD, there also exists a familial form of the disease that accounts for approximately 10 to 15% of all human prion diseases and is linked to >40 different mutations of the PRNP gene. Acquired forms of CJD include iatrogenic CJD, caused by accidental exposure to prions during medical or surgical procedures (22, 23), and vCJD, linked to the consumption of BSEcontaminated food (9). These account for approximately ≤ 2 to 5% of all prion diseases. Other main prion phenotypes include Gerstmann-Sträussler-Scheinker (GSS) syndrome, fatal insomnia (FI), and variably protease-sensitive prionopathy (VPSPr) (24-27) (Table 1). Also contained in this group is a disease known as kuru, a human prion disease that is restricted to the Eastern Highlands Province of Papua New Guinea and is acquired by participation in cannibalistic feasts (28, 29).

Despite their highly heterogeneous features, prion diseases are universally characterized by central nervous system (CNS) deposition of the aberrant scrapie form of prion protein (prions or PrP^{Sc}) (1, 30–32). The finding of PrP^{Sc} as a molecular hallmark of all TSEs has made it possible to definitively diagnose prion diseases at both the pathological and molecular levels. This finding has greatly facilitated the identification of the aforementioned novel animal and human prion diseases. Moreover, the discovery and further characterization of PrP^{Sc} have provided enormous insights into the nature of prions, the pathogenesis of prion diseases, and above all, the transmissibility of the diseases.

In contrast to viruses or bacteria, unprecedentedly, prions consist of amino acids but lack nucleic acids. Prion strains that give rise to varied phenotypes of prion diseases are believed to be associated with highly variable conformations of PrP^{Sc} (33, 34). Surprisingly, PrP^{Sc} is derived from the cellular prion protein (PrP^C) by a conformational misfolding event characterized by the transition of α -helixes into β -sheet structures (32). PrP^C is a membrane glycoprotein that is expressed mainly in the CNS but can also be

TABLE 1 Animal and human prion diseases and related pathogenic proteins^a

Disease type or prion protein(s)	Disease(s)
Diseases	
Animal	Scrapie (sporadic or acquired), CWD (sporadic or acquired), BSE (sporadic or acquired), transmissible mink encephalopathy (sporadic or acquired), feline spongiform encephalopathy (sporadic or acquired), exotic ungulate encephalopathy (sporadic or acquired)
Human	$\label{eq:continuous} \begin{tabular}{ll} Kuru (sporadic and acquired), CJD (sporadic, inherited, or acquired), GSS syndrome (inherited or sporadic), FFI (inherited or sporadic), VPSPr (sporadic or familial history) b \\ \end{tabular}$
Prion protein(s)	
Aβ and Tau	AD (sporadic or inherited)
α-Synuclein	PD (sporadic or inherited), dementia with Lewy bodies (sporadic), multiple-system atrophy (sporadic)
Polyglutamine-containing proteins	HD (inherited); dentatorubro-pallidoluysian atrophy (inherited); spinal and bulbar muscular atrophy (inherited); spinocerebellar ataxia types 1, 2, 3, 6, 7, and 17 (inherited)
Tau, TDP-43	Frontotemporal dementia (sporadic or inherited), corticobasal degeneration (sporadic), progressive supranuclear palsy (sporadic)
SOD1, TDP-43	ALS (sporadic or inherited)

^a Data cited from reference 349.

found in other non-CNS tissues and organs (35). Its physiological functions remain ill defined; however, several studies have revealed that PrP^C may play a role in oxidative stress reduction, signal transduction, apoptosis regulation, cellular uptake or binding of copper ions, adhesion of the extracellular matrix, and the formation and maintenance of synapses (reviewed in reference 36).

Although the prevalence of BSE and BSE-related vCJD has receded, a future outbreak of prion disease due to interspecies or intraspecies transmission is still conceivable. Given the high incidence and prevalence of CWD in North America, the question of the possibility of transmitting CWD to humans remains. In addition to these epidemiologic concerns, there are many questions regarding prion formation and disease pathogenesis that remain unanswered.

CELLULAR PRION PROTEIN AND ITS INSOLUBLE FORM Prp^c

PrP^C, from which the infectious prion agent is derived, is encoded by the prion protein gene *PRNP* located on 20p13 (37). This highly conserved gene is composed of three exons. The terminal exon, containing the open reading frame (ORF), encodes a 253-amino-acid sequence named PrP^C (where the superscript C means cellular) or simply PrP. Of the 253 amino acids, residues 1 through 22 constitute the N-terminal signal peptide, while resi-

dues 232 to 253 make up the C-terminal hydrophobic peptide. In the rough endoplasmic reticulum (ER), the PrP^C molecule is subjected to the following posttranslational modifications: removal of the N- and C-terminal signal peptides, addition of N-linked glycans at residues N-181 and N-197, formation of a disulfide bridge between residues C-179 and C-214, and addition of the glycophosphatidylinositol (GPI) anchor at residue 231 following cleavage of the C-terminal hydrophobic peptide (38–41) (Fig. 1). After it is synthesized and modified in the ER, mature PrP^C, consisting of 209 residues, is transported to the cell membrane via the Golgi body (Fig. 2). Residues 23 to 124 form the flexible N-terminal domain, and residues 125 to 228 make up a globular domain (Fig. 1). When properly assembled, the tertiary structure is composed of three α -helices and two antiparallel β -sheets in the C-terminal domain (42, 43) (Fig. 1). The N terminus contains five or six repeats of eight glycine-rich residues (PHGGGWGQ) forming the octapeptide repeat region. These octapeptide repeats bind Cu(II) (Fig. 1) and several other divalent cations (44–46), thereby providing a mechanism for PrP's role in reducing oxidative damage (47).

On a molecular level, PrP^C is located mainly on cellular membranes, although different topological forms, including transmembrane forms, have been identified. PrP^C is most notably found in the CNS but is also expressed in several tissues throughout the body, including the heart, muscle, lymphoid tissues, kid-

FIG 1 Schematic diagram of the nuclear magnetic resonance-derived structure, posttranslational modifications of human PrP^{C} , and epitopes of anti-PrP antibodies. Mature human PrP contains 209 amino acids. It consists of a flexible N-terminal domain containing four copper-binding octapeptide repeats and a folded C-terminal domain containing two β -sheets and three α -helical structures. The cysteines at positions 179 and 214 form a disulfide bond between the α 2 and α 3 domains. Two N-linked glycosylation sites are at residues 181 and 197, and the GPI anchor is linked to residue 231. The epitopes of anti-PrP antibodies 1E4 and 3F4 are located at residues 97 to 105 and 106 to 112, respectively.

^b No mutation found in PRNP but ~20% cases reported with family history.

FIG 2 Biosynthesis, trafficking, cleavage, and conversion of cellular PrP. PrP^C is synthesized and posttranslationally modified in the ER. It is then transported to the cell membrane after further modifications in the Golgi body. In the ER, the protein undergoes cleavage of the N- and C-terminal signal peptides, followed by the addition of N-linked glycan moieties at two sites, as well as the GPI anchor. Lastly, a single disulfide bond is formed. After reaching the cell membrane, some PrP^C is internalized into endosomes, while most of the PrP molecules are recycled to the cell membrane. A limited amount of the endocytosed PrP is subjected to cleavage at residue 110. The membrane-anchored PrP may be released into the extracellular space by cleavage within the GPI anchor. Conversion of PrP^C into PrP^{Sc} has been reported to occur in both cell membranes and endosomes or lysosomes. It is most likely that iPrP^C accumulates around the nucleus.

neys, gastrointestinal tract, skin, and endothelium (35, 48, 49). Among the CNS cell types, PrP^C has been identified in neurons, extraneural tissues, and glial cells (35, 50–52). In addition, PrP^C is found with the same frequency on pre- and postsynaptic neurons. Moreover, within the CNS, PrP^C expression occurs in particular regions of the brain, including the olfactory bulb, striatum, hippocampus, and prefrontal cortex (53, 54). Quantitative ultrastructural studies employing electron microscopy in the mouse CA1 and hippocampal dentate gyrus have revealed prion proteins to be localized to the secretory pathway, with a preference for late endosomal compartments and the plasma membrane (55, 56). Furthermore, PrP^C is found in the cytosol of neocortical, hippocampal, and thalamic neurons but is absent from the cytosol of cerebellar neurons.

Interestingly, studies expressing PrP^C in the cytosol have shown that such expression is neurotoxic and may be mechanistically implicated in prion diseases (57). Within the CNS, PrP^C was observed to colocalize with dopaminergic neurons, suggesting its involvement in dopamine homeostasis and, possibly, its role in the neuropathogenesis of prion disease (58).

The physiological functions of PrP^C are largely undetermined. A limited understanding of PrP^C and its functions comes from studies using animal models, *in vitro* experiments, and epidemio-

logical research. PrP^C binds to Cu(II) with high affinity, suggesting a role as a copper transporter (44). Because of its ability to chelate Cu(II), PrP^C has been implicated as an antioxidant that is potentially capable of reducing cellular reactive oxygen species (47). Ford and colleagues (52) showed that PrP^C expression is particularly increased in GABAergic neurons; however, it is also present at some level in noradrenergic, glutamatergic, cholinergic, and serotonergic neurons, suggesting its involvement in neurotransmission.

PrP^C may also be involved in cell-cell adhesion, modulation of cell-cell junctions, and signaling *in vivo* (49). PrP^C has been shown to interact with laminin, a structural basement membrane glycoprotein, thereby contributing to the regulation of neuritogenesis (59). Additionally, PrP^C was found to be a component of desmosomes in the intestinal epithelium (reviewed in reference 49). Furthermore, it may serve as a positive regulator in cell differentiation and in neuronal precursor proliferation throughout neurogenesis (60).

Studies involving PrP^C knockout mice have failed to show any consistent deficits. These Tg mice are clinically normal, with no obvious abnormal developmental phenotypes. However, some studies have shown several neurologic aberrancies such as circadian rhythm dysregulation, deficits in cognition and olfaction, and immunologic alterations (reviewed in reference 49). Moreover, increased levels of NF-kB, decreased Cu/Zn superoxide dismutase activity, and reduced p53 activity have been reported (61). The latter finding suggests a role for PrP^C in cancer biology. Consistent with this idea, PrP^C is increased in gastric carcinoma and confers multidrug resistance via P-glycoprotein upregulation (62).

Insoluble PrP^C Aggregates

PrP^C has been historically characterized as soluble, monomeric, and protease sensitive (32). It is abundant in the CNS of uninfected humans and animals. Within the last decade, however, an insoluble conformation of PrP^C has been identified in the brains of normal, healthy humans, as well as cultured neuronal cells (63, 64). Found in monomeric, dimeric, oligomeric, and multimeric forms, such species may constitute up to 25% of the total PrP^C expressed in the CNS (63). This novel isoform, termed insoluble PrP^C (iPrP^C), is identified by Fd gene 5 protein (g5p) and sodium phosphotungstate—agents that bind only to misfolded PrPSc and not PrP^C (65, 66). Its avidity for g5p, a single-stranded DNA binding protein, suggests a possible association with nucleic acids, a consideration previously given to PrPSc (67-69). Interestingly, in the same specimens found to have iPrP^C, proteinase K (PK)-resistant PrP fragments were isolated and were recognized by g5p. Furthermore, a fraction of iPrP^C was resistant to PK degradation, even at high concentrations (63). This PK-resistant iPrP^C has a high affinity for anti-PrP monoclonal antibody 1E4 but a low affinity for the widely used 3F4 antibody.

Our previous study demonstrated that cell-expressed human wild-type PrP (PrP^{Wt}) or mutant PrP (PrP^{Mut}; including the naturally occurring mutation PrP^{T183A}, PrP^{F198S}, or PrP^{V180I}) contains iPrP^C that is detectable with the 1E4 antibody; however, the 3F4-detected, PK-resistant PrP fragment is observed only in cells expressing PrP^{Mut} (64, 70). This study favors the hypothesis that the pathological conversion of PrP^C occurs more efficiently in PrP^{Mut} than in PrP^{Wt}, and protein aggregation is the major molecular event accompanying the conversion of PrP^C into PrP^{Sc}.

Using immunofluorescence microscopy, we observed that 1E4detected PrP is localized mainly in the cytoplasm around the nucleus and is PK resistant (70, 71) (Fig. 2). Taken together, these studies suggest that the PrP species detected preferentially with 1E4 may be different from those detected with 3F4, although the two antibodies have epitopes adjacent to each other on PrP (PrP residues 97 to 105 for 1E4 and PrP residues 106 to 112 for 3F4) (63, 72) (Fig. 1). Moreover, it is possible that these species have a unique localization and conformation. Interestingly, using a combination of approaches, including ultracentrifugation and gel filtration (fast protein liquid chromatography), we consistently isolated not only iPrP^C aggregates but also soluble PrP^C oligomers from the healthy human brain (66). Therefore, similar to PrP^{Sc}, PrP^C may also possess chameleon-like conformations (71).

The molecular function of iPrP^C and its involvement in prion pathogenesis remain unknown. Remarkably, 1E4-detected iPrP^C seems to be associated with a new prion disease in humans. Employing the 1E4 antibody, we recognized a novel PrPSc strain in an unusual sporadic human prion disease termed VPSPr (27, 73). Although VPSPr exhibited two PK-resistant PrPSc (PrPres) fragments detected by 3F4 in patients with Met/Met or Met/Val polymorphism at codon 129 of PrP, the typical five-stair ladder-like profile of PrPres was detectable with 1E4 (27, 74). Moreover, using this antibody, we recently found that the same peculiar ladder-like PrPres is also detected in familial CJD linked to the PrPV180I mutation (70). The C- and N-terminal cleavage sites of this peculiar PK-resistant PrP fragment from VPSPr was determined by antibody mapping, which showed that the N-terminal PK cleavage sites were contained within residues 99 to 101, while the C-terminal cleavage sites were between residues 152 and 157 (75). It should be noted that PrPSc detected in VPSPr and fCJDV180I has the same 1E4 immunoreactivity as iPrPC found in uninfected brains.

Unexpectedly, not only has iPrP^C been implicated in prion disease, but it may also be involved in AD pathogenesis. By using coprecipitation assays with AD brains and peptide membrane arrays, we observed that iPrP^C is the main PrP conformer that may interact with amyloid β42 (Aβ42) aggregates (76)—a finding that was later confirmed by Dohler and coworkers (77).

Beyond neurodegenerative diseases, PrP^C aggregates may play a role in other seemingly unrelated diseases. Interestingly, cytosolic PrP^C aggregates were found in β-islet pancreatic cells in diabetesprone rats (78). In rodent models of hypoxic-ischemic injury, somal PrP^C aggregates were observed in the penumbra of hypoxic damage (79); moreover, knockout mice devoid of PrP^C were more susceptible to strokes, as evidenced by larger infarct sizes than those of wild-type mice (79, 80). In an earlier study, overexpression of PrP^C via replication-defective adenoviral vectors into an ischemic rat brain significantly reduced cerebral infarction volumes (81). Taken together, these studies imply that PrP^C generates a neuroprotective response in the presence of cerebral ischemia. While the precise molecular mechanisms are unclear, in knockout mice lacking PrPC, the antiapoptotic phosphatidylinositol 3-kinase/Akt pathway has been shown to be downregulated, while caspase-3 activation has been shown to be upregulated following ischemic injury. The combination of such dysregulation resulted in exacerbated cellular injury in vivo (80). Other studies employing Prnp^{-/-} mice have revealed an upregulation in several cytosolic signaling pathways, including ERK-1/-2, STAT-1, and caspase-3, after induction of cerebral ischemia (82).

Given the fact that soluble PrPC is undetectable on tissue sections treated with both formic acid and microwave heating, while misfolded PrPSc is still detected on these sections after these treatments, we hypothesized that the PrP species detected in the stroke brain are characteristic of iPrPC (given resistance to tissue ischemia). We further compared PrP staining by immunohistochemistry (IHC) in brain sections obtained after an ischemic stroke. As expected, PrP staining was not observed in the healthy controls (Fig. 3A), whereas intense PrP staining was evident in the sCJD brain sections (positive controls) (Fig. 3D). In contrast, weak-tomoderate PrP immunostaining was also observed in the infarct areas of brains after an ischemic stroke (Fig. 3B and C). The fact that PrP species detected in the ischemic stroke brain are resistant to treatment with formic acid and heat may be attributable to the conformational transition of the molecule rather than a rise in protein expression. It is certainly possible that PrP species found in the infarct regions have a high tendency to form aggregates and become protease resistant because of a hypoxia/ischemia-induced low-pH environment. Indeed, we have previously demonstrated in vitro that acidic pH induced the conversion of soluble PrP^C into iPrP^C in human brain homogenates (83).

PRIONS AND DIVERSE STRAINS

It is generally accepted that the critical molecular phenomenon in prion disease pathogenesis is the conformational transition from α -helix-rich PrP^C to a structure rich in β -sheets, PrP^{Sc}. This β-sheet-rich structure has properties that allow for greater stability and are responsible for the ability of PrPSc to form aggregates; such PrPSc aggregates are capable of forming amyloid fibrils. Part of the fibrils can break off and act as a template for the recruitment of additional PrPC molecules. Only PrPC molecules with a sequence identical to that of infectious PrPSc molecules are incorporated into the growing amyloid fibril. These aggregates are located extracellularly and in other vesicular compartments within the cell (84).

Studies employing infrared spectroscopy and circular dichroism spectroscopy determined that PrP^C is composed largely of α -helices (42%) with a fractional content of β -sheets (3%) (85). In contrast, PrP^{Sc} is composed largely of β -sheets (>43%) with Nterminally truncated PrPSc containing an increased fraction of β-sheet content (>54%) (85, 86). PrP^{Sc} is structurally polydisperse and hence is difficult to crystallize. Although numerous models have been suggested, the definitive structure of PrPSc has not yet been elucidated, given its proclivity to aggregate; moreover, current models have been discordant with experimental data (87).

The general transformation of PrP^C to its amyloidogenic form, PrP^{Sc}, is poorly understood and is a highly debated topic. Given the experimental failure to recapitulate this conversion with protein-only substrates, a large body of evidence suggests that other macromolecules may be involved (88, 89). The precise components necessary and sufficient to mediate this process in vivo remain to be elucidated, and not surprisingly, an increasing number of cofactors have been identified as potentially contributing to the conversion event. Given the association of PrP^C with lipid rafts, several studies have implicated lipid rafts themselves as directly involved in the conversion of PrPC to PrPSc (90). Additionally, heparan sulfate proteoglycans (HSPGs) and their glycosamino-

FIG 3 IPrP^C detected in ischemic-stroke brain tissue by IHC. (A) Healthy human brain sample. (B, C) Brain samples from ischemic-stroke patients. (D) Brain sample from a patient with sCJD. IHC was done with anti-PrP antibody 3F4.

glycan side chains may be involved in PrP^C metabolism and conversion (91). Specifically, it has been proposed that the neuronal GPI-anchored HSPG glypican-1 may bring PrP^C and PrP^{Sc} in close proximity to lipid rafts to facilitate the pathogenic conversion (92). Moreover, a negative regulator of Wnt signaling, Notum, may facilitate the cleavage of glypicans 1, 3, 5, and 6, suggesting a modulatory role in PrP^C conversion. Other macromolecules like GM1 ganglioside may also be involved, as it was shown to be a ligand for the C terminus of PrP^C (93). By virtue of their interaction with PrP, several other molecules may facilitate the conversion of wild-type PrP^C, including laminin receptor precursor 1, neural cell adhesion molecules, anionic lipids, and copper ions (94).

Molecules that have been found to colocalize with scrapie-associated fibrils include α -linked polyglucose (similar to glycogen), nucleic acids such as poly(A) RNA, ferritin, CaMKII, actin, and tubulin (94). In yeast, heat shock proteins have been established as a potential cofactor (95). In a landmark study by Wang and colleagues, infectious PrP^{Sc} particles were generated by using anionic phospholipid 1-palmitoyl-2-oleoylphosphatidylglycerol and RNA (96). Furthermore, the single cofactor endogenous phosphatidylethanolamine (PE) in the absence of nucleic acids was sufficient to facilitate the conversion of PrP^C to infectious PrP^{Sc} (97).

While different cofactors have been required for the *in vitro* generation of infectious prions as mentioned above, in the absence of cofactors, recombinant PrP (rPrP) aggregates cause prion disease after inoculation into Tg mice or wild-type hamsters (98–100). This key finding strongly supports the "protein-only" hypothesis.

Prion Strains

Prions are capable of transmitting a variety of prion diseases with variegated phenotypes. An interesting concept known as "prion strains" arises when such phenotypes are discussed. Prion strains are defined as infectious particles that possess distinctive histopathological and clinical features when inoculated into syngeneic hosts. Various traits among strains include regional deposition of the prion protein, unique incubation times, characteristic neurotropism, and particular distribution of CNS lesions (101). It is hypothesized that PrPSc adopts several conformations, with each conformation (or strain) capable of precipitating a particular disease; moreover, each specific strain is thought to exhibit distinctive biochemical properties (34, 102). Furthermore, the interaction of such strains with host polymorphisms in codon 129 of the PRNP provides for a plethora of phenotypes. It is not surprising that such "strains" may be found in other neurodegenerative conditions such as AD (103-105).

The earliest evidence of prion strains comes from preliminary studies on scrapie-infected mice (106, 107). At that time, five such scrapie species were identified on the basis of various degrees of spongiform degeneration and the distribution of brain lesions. As the prion protein's molecular identity came to be known, another defining feature of prion strains arose. It became evident that glycosylation states and the relative proportions of unglycosylated, monoglycosylated, and diglycosylated forms contribute to prion diversity (108, 109). In the PrP^C transcript, asparagine glycosylation can exist at residues 181 and 197. From Western blot analysis of PrP^C glycoforms, it was proposed that unique proportions of

glycosylated forms could give rise to different PrPSc strains (101, 110). Using glycoform-specific ratios, such differences were used to distinguish sCJD and sFI phenotypes with the same underlying polymorphism (111).

Another characteristic used to classify strains is the electrophoretic mobility of the PK resistance fraction (PrPres). In 1992, Richard Bessen and Richard Marsh first identified two different PKresistant PrPSc fragments (two prion strains) in Syrian hamsters with transmissible mink encephalopathy (112). These two strains were classified as the Hyper and Drowsy. Migration of the PKresistant PrPSc fragment varied between the two strains: Hyper (hyperexcitability and cerebellar ataxia) slowly migrated at ~21 kDa on the gel, while Drowsy (progressive lethargy) quickly migrated at ~19 kDa. Presumably, different conformations of PrPSc have different PK cleavage sites exposed; upon PK digestion, unique PrPres fragments are generated, thereby explaining the various degrees of mobility. Interestingly enough, different PK-resistant PrPSc fragments similar to those of Hyper and Drowsy were detected in various human prion diseases, including CJD, fatal familial insomnia (FFI), and kuru (113–115). The molecular basis of these size differences among PK-resistant PrPSc core fragments was later investigated by N-terminal sequencing (116). Two primary N-terminal cleavage sites were identified: residue G82 for PrPSc type 1, which has an unglycosylated PrP migrating at 21 kDa on gels, and residue S97 for PrPSc type 2 migrating at 19 kDa.

Further evidence for prion typing comes from a study on FFI and sCJD in which transmission of infected human brain homogenates (either FFI or sCJD) to Tg mice expressing chimeric human-mouse PrP resulted in the recovery of specific human fragments in mice, 21 kDa in sCJD and 19 kDa in FFI (117). More recently, using knock-in Tg mice expressing human PrP carrying one of three different 129 polymorphisms (129MM, 129MV, or 129VV), Bishop et al. identified four of the six prion strains that were reported by Parchi and coworkers in sCJD (115, 118). In the bioassay performed by Bishop et al., of the six types of sCJD, PrP-ScMM1 was indistinguishable from PrPScMV1, while PrPScMV2 could not be distinguished from PrPScMM2 (118).

The above molecular typing of PrPSc and classification of sCJD provide insights into the molecular underpinnings that contribute to the heterogeneity of prion diseases. However, this molecular typing of PrPSc is mainly dependent on the detection of PK-treated PrPSc core fragments by nondiscriminatory anti-PrP antibodies such as 3F4. Given that the prion strain hypothesis is based on the variable conformations of PrPSc, PK identification and single-antibody-dependent molecular typing were considered to be inefficient methods of studying PrPSc conformations (119). Indeed, the N-terminal sequencing data revealed that PK digestion generates a mixture of PrPSc fragments with ragged N termini even from a solitary brain (116). This suggests the presence of multiple conformations of PrPSc in a single infected brain. In light of this, it is possible that there are other factors that mediate protein conformation that may not be fully appreciated. Collinge and coworkers identified three (instead of two) types of PrPSc in sCJD based on gel mobility (120, 121). The additional PK-resistant PrPSc fragment (120) migrated slower than PrPSc type 1 identified by Parchi and colleagues (115).

As evidenced above, co-occurrence of PrP^{Sc} subtypes has been reported in the same brain in approximately 30% of the cases tested (122). More specifically, with type 1-specific antibodies, PrPSc type 1 was detected in vCJD and in all sCJD patients classified as CJD type 2 (123). With a conformation-dependent immunoassay, more PrPSc strains were identified in experimentally infected animals (102), although some of them may have had the same gel mobility. Finally, Uro-Coste et al. identified four distinct PrPSc molecular subtypes in iCJD and sCJD patients, regardless of the underlying 129 polymorphism and the PrPSc isoform (124).

Prion strains have also been described in nonhuman TSEs, including CWD, BSE, and scrapie. Two prominent strains of CWD have been described in Tg mice expressing cervid PrPSc, CWD1 and CDW2, although they have identical electrophoretic and glycoform profiles/ratios (125). CWD1 is characterized by symmetric hippocampal deposits and short incubation times, while CWD2 is characterized by asymmetric cervid PrPSc deposition and long incubation times. Among deer and elk, differences in the primary structures at codon 226 account for the existence of prion strains (125). Further CWD strains have been identified in ferrets (126). As with human prionopathies, polymorphisms at PRNP also modulate disease susceptibility and CWD incubation periods

By using the PrPres electrophoretic profile as a strain marker, three prominent BSE strains have been identified: classic BSE (C type), L type, also known as bovine amyloidotic spongiform encephalopathy, and higher type (H type), named appropriately for its higher molecular mass than the C type (6). The H-type strain has additional cleavage sites, resulting in two PrPres fragments of various sizes upon PK treatment (128). Additionally, H-type BSE contains more unglycosylated PrPres and lower levels of diglycosylated PrPres (128).

Similar to BSE, scrapie in sheep has strains characterized by low (L type) and high (H type) molecular masses. The predominant form has a high molecular mass and is unglycosylated (129, 130). Moreover, among scrapie species, the glycosylation patterns and molecular size of the unglycosylated form are not unique (129). When a conformation-dependent immunoassay was used, two distinct strains were identified on the basis of differences in sensitivity to PK denaturation (131). Interestingly, more than a decade ago, several cases of scrapie with atypical PrP genotypes and distinct neuropathological features were identified in Norway (4). Termed Nor98, this distinct prion disease is manifested by ataxia and is characterized by two unglycosylated PrPres fragments with low molecular masses (132). Remarkably, the physiochemical properties of Nor98 PrPSc have many characteristics similar to those of the GSS syndrome and VPSPr (75). In addition, underlying polymorphisms at residues 141 and 154 of PrP have been linked to a greater risk of Nor98 transmission (133).

Protease-Sensitive Prions

Infectious pathogenic PrPSc traditionally refers to the PrP molecule that is resistant to PK digestion (rPrPSc) (30). However, there exists a PK-sensitive PrPSc (sPrPSc) that was originally found by Safar and coworkers with a conformation-dependent assay (102). By employing a PrPSc-specific antibody-based Western blotting assay, we were able to show that PrPSc from sCJD is composed of both sPrPSc and rPrPSc; furthermore, a large portion of the PrPSc in GSS syndrome is PK sensitive (65). Safar et al. claimed that sPrP^{Sc} may make up a significant fraction (90%) of the entire PrP molecule (134). The role of sPrPSc in the pathogenesis of prion disease remains incompletely understood. However, by conventional Western blot analysis, we have revealed that VPSPr-129VV is abundant in sPrPSc but is virtually devoid of rPrPSc types 1 and

2 (27, 73). Moreover, our recent study of familial CJD cases linked to 144-bp insertion mutations asserts that sPrP^{Sc} is the primary constituent of cerebellar PrP patches and that sPrP^{Sc} is adequate in potentiating prion toxicity (135).

Choi and his colleagues were able to show that sPrP^{Sc} aggregates from sCJD patients are taken up and subsequently degraded by astrocytes (136). Furthermore, rPrP^{Sc} is subjected to similar astrocytic processing, suggesting that astrocytes are not able to differentiate between PK-sensitive and PK-resistant fractions. The ability of sPrP^{Sc} and rPrP^{Sc} to behave similarly implies that sPrP^{Sc} is neurotoxic, likely precipitating pathology in a manner related to that of resistant prion species. Moreover, these sPrP^{Sc} species may play an important role in modulating disease pathogenesis. In fact, the concentration of sPrP^{Sc} has been shown to be correlated with prion incubation periods and disease progression rates (102, 137, 138).

A thermostable neutral metalloproteinase enzyme, thermolysin, has been shown to isolate both sensitive and resistant PrPSc fractions in rodent and human brains (139, 140). However, Pastrana et al. devised a method to isolate only sPrPSc by differential centrifugation (141). By employing these isolation methods, they were able to determine that sPrPSc has an infectivity comparable to that of rPrPSc; moreover, the two species have similar incubation times. Not surprisingly, such infectivity is effectively lost upon treatment with PK. Furthermore, like rPrPSc, sPrPSc is capable of being amplified through a seeding mechanism commonly referred to as protein misfolding cyclic amplification (PMCA). In addition, the monomers that make up both molecules have similar structural properties, as determined by matrix-assisted laser desorption ionization and Western blotting. Collectively, these findings suggest that their differences lie in the size of particles (fewer multimers allowing for increased PK sensitivity) and not in the biochemical structure of the aggregates (141, 142). Moreover, the aforementioned studies have further demonstrated that different prion strains possess unique ratios of sensitive to resistant PrPSc.

Toxicity and Infectivity of Prion Protein Aggregates

The causative neurotoxic agent in prion disease remains to be elucidated. It is unclear whether the monomeric or oligomeric subunits or the interaction of subunits and additional components are required for neurotoxicity. While PrPSc is widely regarded as the pathogenic agent, for several reasons, there are additional complexities that arise with this hypothesis (143). Earlier studies introducing PrPSc into the CNS of PrP knockout mice demonstrated that such animals do not undergo neurodegeneration (144, 145). Furthermore, there are several subclinical prion disease phenotypes that have been experimentally detected in animals with substantial levels of PrPSc; however, these animals remain asymptomatic throughout their lives (146, 147). On the other hand, mice exposed to BSE prions remained devoid of PrPres in the CNS despite being clinically symptomatic (148).

Such findings have also been recapitulated in human prion diseases. FFI or GSS syndrome linked to the A117V mutation exhibits striking clinical manifestations of prion disease but reveals small or even undetectable quantities of rPrPSc (25, 149). In addition, there exist numerous inherited prion diseases not recapitulated in laboratory animals from which no PrPSc has been isolated (150–152).

Several potentially toxic PrP isoforms, including transmembrane, cytosolic, and PK-sensitive forms, have been observed in

humans and prion-infected Tg rodents. Studies by Ma and Lindquist (153) showed that PrP^C can accumulate in the cytoplasm when proteasomal activity is inhibited. Furthermore, PrP^C is capable of forming protein aggregates in conjunction with Hsc70. Once in the cytosol, PrP^C can also adopt a PrP^{Sc}-like conformation that has been shown to be directly neurotoxic *in vitro* and *in vivo* (57).

Studies employing PG14 mice, Tg mice exhibiting a mouse homologue of familial CJD in humans, show that such mice undergo progressive neurodegeneration characterized by an accumulation of mutant PrP. This PrP shows similarities to PrP^{Sc} and is detergent insoluble, yielding a PrP 27-30 fragment (154). Similar findings were obtained with Tg mice overexpressing the murine homologue of the P102L mutation associated with GSS syndrome (151) and in Tg mice overexpressing the murine homologue of the D178N/V129 mutation associated with familial CJD (155). Additional studies overexpressing wild-type PrP^C in Tg mice demonstrated that such mice develop a type of neurodegeneration clinically manifested as paresis and tremor. These Tg mice accrue punctate cerebellar PrP^C aggregates that are mildly protease resistant but are surprisingly noninfectious (156).

The most infectious PrP species have been observed to have molecular masses ranging from 300 to 600 kDa, while oligomers of five or fewer PrP molecules or large aggregates display limited infectivity (157). This observation indicates that prion infectivity may be associated with the oligomeric state of PrPsc.

ROLE OF GLYCANS IN PRIONS

Differences in Composition of Glycans between PrP^C and PrP^{Sc}

Glycosylation variability is believed to be a major contributor to the heterogeneity of prion proteins (158). For instance, >400 different forms of PrP^{Sc} can be derived from the diversity of oligosaccharide structures (159). On the prion protein, there exist two conserved N-glycosylation sites, Asn181IleThr and Asn197PheThr. PrP^C exists in four glycoforms, including a diglycosylated form, two monoglycosylated forms (one at each site), and an unglycosylated form. Studies of Syrian hamsters showed that PrP^{C} and PrP^{Sc} exhibit the same group of >50 biantennary, triantennary, and tetra-antennary N-linked oligosaccharides (160). It has been observed that approximate 48% of the sugars are neutral, 20% are monosialylated, 18% are disialylated, 10% are trisialylated, 3.5% are tetrasialylated, and 0.5% contain five sialic acids (160). However, the proportions of individual glycans vary between the two forms. PrPSc exhibits fewer glycans with bisecting GlcNAc residues and more triantennary and tetra-antennary oligosaccharides. More specifically, the proportion of bisected glycans is 11% smaller in PrP^{res} than in PrP^C, and the proportions of triantennary and tetra-antennary glycans are 5 and 10% greater, respectively (160). The cause of this variability between the glycosylation patterns of the two molecules remains unclear, but Rudd and colleagues have proposed that the changes may result from decreased activity of a Golgi glycosyltransferase (N-acetylglocosaminyltransferase III; GnTIII) in PrPSc-forming cells (160, 161). Such enzymatic modulation suggests that aberrant glycosylation contributes to the pathogenesis of prion disease.

On the basis of sensitive mass spectrometry, glycan differences between the two glycosylation sites of PrP^{Sc} from mouse brains infected with the ME7 scrapie strain have been reported (162).

Although the major glycoforms identified at Asn-180 (equivalent to hamster or human 181) are also present at Asn-196 (equivalent to hamster or human 197), there are many other minor neutral components at Asn-180 that are not detected at Asn-196. For example, Asn-196 contains more trisiallylated, triantennary, and tetra-antennary glycans than Asn-180. The majority of the glycoforms at Asn-180 are biantennary and triantennary structures falling within a molecular mass range of approximately 1,660 to 2,340 Da, whereas the major glycan components at Asn-196 have molecular masses ranging from approximately 2,000 to 3,020 Da (162).

Effect of Glycans on Prion Formation

It is widely believed that glycosylation increases the stability of proteins (163), as an increased amount of oligosaccharide may provide for a higher free-energy barrier, thereby preventing the pathological conformational transition to PrPSc (161). This hypothesis is concordant with the observation that the inhibition of glycosylation initiates or accelerates prion protein formation. For instance, of the di-, mono-, and unglycosylated PrPSc isoforms, the intensity of the diglycosylated PrPres band on the gel is often the smallest in classic sCJD, suggesting that most of the diglycosylated PrP is not converted to PrPSc. Furthermore, treatment with tunicamycin to inhibit N-glycosylation facilitated PrPSc formation in scrapie-infected cells (164) and promoted the acquisition of PrPSc-like properties in transfected cells (165). Deletion or alteration of glycosylation by naturally occurring mutations is frequently observed in familial prion diseases. For example, in fCJD PrP^{V180I} or PrP^{T183A}, the PrP^{res} fragment lacks the diglycosylated form (70, 166-168). In the latter case, the T183A polymorphism results in the loss of a glycosylation site, potentially explaining a mechanism for altered glycosylation; however, the mechanism for aberrant glycosylation in PrP^{V180I} is unclear. Moreover, other mutations, including D178N, E200K, and F198S, have been linked to distorted ratios of the three PrP glycoforms. However, despite these findings, it should be noted that the effect of altered glycosylation on PrPSc formation in familial prion diseases may be minimal, as prion formation in such diseases has often been attributed to underlying amino acid substitutions (161).

The glycan's involvement in the pathophysiology of prionopathies may be underestimated, given our novel finding of a glycoform-selective prion formation pathway in VPSPr (27, 70, 74). Although no mutation has been identified in the ORF of PRNP, VPSPr is characterized by the CNS deposition of PrPSc through a glycoform-selective prion formation pathway similar to that of fCJD^{V180I}, which lacks diglycosylated glycoforms and glycoforms monoglycosylated at Asn-181 (70, 74) (Fig. 4). Moreover, both diseases contain a PrPres that exhibits a ladder-like electrophoretic banding pattern when detected with an antibody directed against the PrP area next to the epitope of the 3F4 antibody (Fig. 1). Like iPrP^C, PrP^{Sc} from VPSPr exhibits low affinity for 3F4 but high affinity for 1E4, suggesting a possible association between the two conformers. This finding of glycoform-selective prion formation is the first evidence that glycosylation is critically implicated in the development, assortment, and strain characterization of prions. Furthermore, it is certainly possible that VPSPr is actually the first prion disease that is caused by alterations in glycosylation.

Interestingly, mutations affecting glycosylation sites in PrP^C can lead to an accumulation of iPrP^C. With neuroblastoma cells expressing mutant human PrP^{T183A} and PrP^{F198S}, cells that ex-

FIG 4 Schematic diagrams of the conversion of four PrP glycoforms from VPSPr or fCJD $^{\rm V180I}$ and Western blot assays of four PrP glycoforms, including a PrP diglycosylated PrP (Diglyc), a PrP monoglycosylated at N197 (Mono197), a PrP monoglycosylated at N181 (Mono181), and an unglycosylated PrP (Unglyc) from cultured cells expressing human PrP $^{\rm V180I}$ or from the brains of VPSPr patients without PK treatment. In VPSPr or fCJD $^{\rm V180I}$, only Mono197 and Unglyc are converted into a PrP $^{\rm Sc}$ that exhibits two bands by 3F4 and five bands by 1E4. In contrast, Diglyc and Mono181 are not converted into PrP $^{\rm Sc}$

pressed the T183A mutation were found to have an increase in the aggregation of mutated PrP, as well as iPrP^C. The PrP^{T183A} mutant form was devoid of glycosylation at residue 181 and exhibited altered glycosylation at residue 197. With regard to the PrP^{F198S} mutation, there was altered glycosylation at both glycosylation sites (169).

GPI ANCHOR AND FORMATION AND INFECTIVITY OF PRIONS

GPI Anchor on PrPC and PrPSc

PrP is usually tethered to the neuronal cell membrane through a GPI anchor at residue 231 of the protein (38, 170). When treated with phosphoinositide-specific phospholipase (PI-PLC), the GPI anchor of PrP^C, but not PrP^{Sc}, is cleaved, causing PrP to be released from the plasma membrane of cultured cells (170, 171). Murine PrP molecules carrying mutations linked to fCJD, GSS syndrome, and FFI are partially resistant to phospholipase cleavage in Chinese hamster ovary cells (172). These findings indicate that prion infection and PrP mutation may result in changes to the anchor structure.

Effect of the GPI Anchor on Biosynthesis and Trafficking of PrP

As mentioned earlier, in addition to N-linked glycans, the GPI anchor is a functionally critical domain in the structure of the PrP molecule. To determine the effect of the anchor on the function of PrP, the synthesis and trafficking of anchorless PrP^{C} ($PrP\Delta GPI$) were extensively investigated in Fischer rat thyroid cells (173). As seen in anchored PrP^{C} controls, the $PrP\Delta GPI$ protein exhibited a

similar banding pattern, with three major bands corresponding to un-, mono-, and diglycosylated isoforms. These observations, however, are discordant with earlier findings by other groups (174, 175). In the latter study by Chesebro et al., it was shown that anchorless PrP had an underrepresentation of glycosylated forms (175). Interestingly, the study by Campana et al. suggests that this discrepancy could result from either distinct conformations of different isoforms or by particular sugar modifications that prevent antibody recognition of epitopes (174). This is supported by the fact that highly glycosylated PrPΔGPI was detected with SAF32 and SAF61 antibodies but not with the PRI308 antibody, which has an epitope similar to that of the 3F4 antibody. Indeed, Campana et al. also found that the mutant protein displayed different oligosaccharide chains compared to normal PrPC, suggesting that proper PrP glycosylation is contingent upon an intact GPI anchor. However, the anchorless protein that was tethered to the plasma membrane did not adopt a transmembrane conformation. Furthermore, unlike anchored PrP^C, which is localized to the cell membrane, most (>90%) of the anchorless PrP^C either accumulated in the Golgi apparatus or was released into the culture medium (173) (Fig. 2). The authors proposed that the inability of anchorless PrP to localize to the cell surface could explain why the symptoms of the disease in anchorless PrP-expressing Tg mice are minimal. They suggested that the cell surface may be the critical site for the initiation of neurodegeneration, given that anchored PrP^C on the cell membrane functions as a signaling molecule (173).

Effect of the GPI on Conversion of PrPC into PrPSc

Several studies have evaluated the role of the GPI anchor in PrPSc formation and have yielded various results among cell-free and cell culture models. In cell-free experiments, anchorless PrP can be efficiently converted to the PrPSc form (176, 177). In one study using mouse neuroblastoma cells (ScN2a), expression of a C-terminally truncated PrP that lacked the GPI anchor did not inhibit PrPSc formation, but the PrPSc that resulted also lacked the GPI anchor (174). However, most studies using cell culture models have revealed that the GPI anchor is required for prion formation. For instance, McNally et al. reported that cells expressing anchorless PrP^C did not support persistent infection in scrapie-infected cells (178). Furthermore, Pl-PLC treatment reduced PrPSc formation and even cured prion infection in ScN2a cells (170, 179). By fusing PrP to a transmembrane domain, PrP^C redirected to clathrin-coated pits on the cell surface, which also prevented the formation of PrPres (180). Treatment with glimepiride, a sulfonylureal antidiabetic agent previously showed to upregulate endogenous PI-PLC (181), significantly decreased the level of PrP^{Sc} in three infected neuronal cell populations (SMB, ScGT1, and ScN2a) (182).

In 2005, Chesebro et al. generated Tg anchorless PrP mice and infected them with three scrapie strains (RML, ME7, and 22L) (175). Although the inoculated mice were virtually asymptomatic with a prolonged life span, PrP^{res} amyloid plaques exhibiting pathological features reminiscent of AD were detectable in their brains. It is worth noting that mice heterozygous for anchorless and wild-type PrP had an acceleration of the scrapie disease. Further studies of these mice showed that PrP^{res} could be detected in the blood, spleen, and heart. Interestingly, such mice suffered from an amyloid heart disease characterized by restrictive cardiomyopathy (183). The aforementioned findings were observed in

heterozygous Tg mice expressing only anchorless PrP. However, the same group later reported a novel fatal condition with distinct clinical features and intracranial pathology in homozygous Tg mice expressing 2-fold more anchorless PrP (184). Brain tissue of these Tg mice exhibited high infectivity and revealed dense amyloid PrP^{res} plaque deposits without spongiform degeneration, while infected non-Tg animals showed nonamyloid PrP deposition with prominent spongiform degeneration (184). In summary, the above-described studies indicate that the GPI anchor itself may not be required for prion formation; however, it may play an important role in keeping PrP^C sustainedly available for prion propagation on the cell surface, thereby contributing to prion neurotoxicity and subsequent spongiform degeneration.

It has been suggested that the endosomal recycling compartment or caveola-like membranous domain is where the conversion from PrP^C to PrP^{Sc} takes place (184, 185). By analyzing the ratio of PrP^C to PrP^{Sc} in various cell populations in which protein trafficking has been selectively inhibited, Marijanovic et al. were able to deduce that conversion is unlikely to occur in early or late endosomes but more likely to occur in the recycling compartment (186). Interestingly enough, this compartment plays a major role in the internalization of GPI-anchored proteins (187). Consistent with the findings of Chesebro et al., this study supports the hypothesis that the GPI anchor on PrP^C is involved in conversion to PrP^{Sc} if, indeed, conversion takes place at the recycling compartment level.

Effect of the GPI anchor on PrPSc Infectivity

Although an intact GPI anchor may be necessary for PrP^C to be incorporated into the growing PrPSc reaction, the GPI anchor of the infectious PrPSc molecule may not affect its virulence. In a study employing prion-infected murine brain homogenates, by using cathepsin D, Lewis and colleagues were able to eliminate a short sequence at the C terminus of PrPSc to which the GPI anchor is attached (188). As determined by N2a cell-based and mouse bioassays, this truncated PrPSc had no effects on prion titers or PrPSc amplification in vitro. In light of these observations, the authors suggested that the GPI anchor of PrPSc has little or no role in either the propagation or infectivity of prion agents. The finding that prion infectivity does not require the GPI anchor is consistent with observations by several groups, including Chesebro and others mentioned above (98, 184, 188, 189). Importantly, however, the de novo generation of prion infectivity can be achieved with rPrP alone. Infectious PrP fibrils generated from rPrP engendered prion disease not only in Tg mice overexpressing PrP but also in wild-type animals (189).

DE NOVO GENERATION OF PRIONS WITH RECOMBINANT PRION PROTEIN

It has been suggested that the "protein-only" hypothesis will be definitively proved when prion disease is induced in a natural host by an infectious prion protein generated *in vitro* (190). Several recent studies have, indeed, generated transmissible prion diseases with rPrP in natural hosts (96, 97, 100, 189, 191–194). These infectious recombinant prions were generated with or without the application of serial PMCA (sPMCA) (96, 97, 99, 100, 189, 191–198). The sPMCA-dependent generation of prions from rPrP requires additional cofactors such as RNA or lipids (193, 194). Kim et al. reported that PMCA-amplified rPrP^{PMCA} from 263K-seeded hamster rPrP caused prion disease in hamsters, although the in-

cubation time and attack rates were highly variable (191). Studies by Makarava and colleagues showed that rPrP^C could be converted to amyloid fibrils without sPMCA by using primarily guanidine hydrochloride and other reagents (100). In order to acquire infectivity, these amyloid fibrils were subjected to annealing with either normal brain homogenate (NBH) or bovine serum albumin (BSA). The resulting mixture was inoculated intracerebrally into wild-type Syrian hamsters. This process engendered infectious prions in a small fraction of asymptomatic animals; however, the clinical disease was observed only at the second or third serial passage (100). At these stages, the resultant diseased phenotypes exhibited distinct clinical and neuropathological features characterized by a slowly progressive clinical course (comparable to human prion diseases) and by PrPSc plaque deposition in subpial and subependymal areas of the CNS. All of the animals inoculated with NBH-annealed rPrP fibrils exhibited clinical signs of disease and contained PK-resistant PrPSc. In contrast, none of the animals inoculated with BSA-annealed rPrP fibrils showed clinical signs, although PK-resistant PrPSc was detected in six out of seven animals (100). Even though rPrP amyloid fibrils also became infectious without the addition of cofactors, it is worth noting that their infectivity seemed to be low (98, 99, 192). Therefore, most of the above-described studies indicate that cofactors are important for rPrP to become infectious prions.

DETECTION OF PRIONS

Traditional Approaches

Prion diseases are almost exclusively diagnosed on postmortem histopathological analysis aiming to identify characteristic features of prionopathies, including astrocytosis, neuronal loss, spongiosis, and deposition of misfolded PrPSc. However, for a definitive diagnosis, it is imperative to detect PrPSc by either *in situ* IHC or Western blot probing with antibodies directed against PrP. These methods have become routine tools for the diagnosis of prion diseases. To differentiate PrPSc from PrPC by IHC, the paraffin-embedded and formalin-fixed tissue sections are often heated and pretreated with formic acid in order to eliminate PrPC immunoreactivity and reveal PrPSc deposits. By Western blotting, PrPSc is differentiated from PrPC after brain homogenates are pretreated with PK. Since PrPC is PK sensitive and PrPSc is partially PK resistant, no PrPC can be detected in the uninfected brain homogenates, leaving only PK-resistant PrPSc available for detection

Although the first clinical diagnostic criteria for human prion disease were proposed 30 years ago, they have been updated to reflect recent advances in technology and have incorporated the use of brain imaging, as well as surrogate biomarkers in the cerebrospinal fluid (CSF) (199–203). The clinical diagnostic criteria for probable CJD include typical periodic sharp- and slow-wave complexes on the electroencephalogram, increased tau and 14-3-3 proteins in the CSF, and hyperintense signal changes in the basal ganglia, thalamus, and cortical areas on magnetic resonance imaging (203). With respect to the differential diagnosis of prion diseases, the most common diseases should be considered first, including AD and Lewy body dementia in elderly patients and chronic inflammatory CNS disorders in younger patients (203).

Protein Misfolding Cyclic Amplification (PMCA)

A major barrier to studying prions is their long incubation times. Infectivity studies are largely impractical, as it takes several months for prions to reach sufficient titers in the CNS before animals become symptomatic. The study of infectious prions has been greatly ameliorated with the introduction of *in vitro* cell-free assays. Caughey and coworkers developed the first cell-free PrP conversion assay by using PrPSc purified from scrapie-infected brains as a template and NBHs as a substrate (176). Since it requires an excess of PrPSc to convert a minute amount of radiolabeled PrPC, this assay was used mainly to study the molecular mechanism of PrPSc propagation (204). Nevertheless, it is this assay that provides the first evidence that in vitro PrP conversion can be accomplished by utilizing a cell-free system. By using these principles, Soto and coworkers developed a PMCA assay (205). This method allows the rapid and efficient amplification of PrPSc seeds from PrP^C substrates, thereby generating infectious particles that retain their infectivity (206, 207). First described in 2001, PMCA has undergone several revisions, although the underlying principle has remained the same: seeding infectious particles through a template-directed mechanism involving the conversion of PrP^C to its infectious counterpart (205). PMCA is able to amplify extremely small quantities of PrP^{Sc} and may be reflective of the in vivo mechanism of replicating prion proteins. Thus, it is a useful tool for the study of prion propagation and for the detection of PrPSc.

PMCA is based on the principle of PrP^{Sc} polymerization, analogous to the PCR method that is used to amplify DNA. PrP^{Sc} serves as a template for recruiting PrP^C into the growing oligomer, and this is similar to the way amyloid fibrils form in other neuro-degenerative conditions (208). In PMCA, small quantities of PrP^{Sc} are incubated with excess PrP^C, causing PrP^{Sc} polymers to form. These polymers are then subjected to several cycles of sonication, which shears them apart; this effectively produces more available polymers capable of catalyzing the conversion of further PrP^C (207). This process takes approximately hours to days to complete and exponentially amplifies prion proteins after each cycle. PrP^{res} particles generated by *in vitro* PMCA have been shown to have several physiochemical and structural properties similar to those of PrP^{res} derived from infected brains (206).

Three major modifications of PMCA have been made to further increase the efficiency of this method. The first modification was automation, which increases the efficiency and sensitivity of conversion (209). The second modification was the addition of Teflon beads, which enhances the conversion to PrP^{Sc} and increases the sensitivity of prion detection (210). The third modification of the PMCA protocol supports the amplification of hamster PrP^{Sc} in the presence of recombinant hamster PrP instead of using brain PrP^{C} as a substrate (211).

Since its application, PMCA has grown to be applicable to numerous methodologies in the study of prions. As PrPSc remains the most widely acceptable marker for the diagnosis of TSEs (212), PMCA has served as a useful diagnostic tool for prion diseases. Recently, a quantitative PMCA assay has been devised to assess the concentration of PrPSc in the CNS, spleen, and bodily fluids such as blood and urine (213). Its potential as a clinically valuable tool comes from its high sensitivity, which is important for the small amounts of PrPSc present in nonneural tissues during presymptomatic phases of the disease (212). Through PMCA, PrPSc has been detected in blood during the early stages of scrapie infection of hamsters, demonstrating that PMCA is a promising tool that may eventually serve as a rapid clinical test for TSE diagnosis in humans (214, 215).

PMCA may be readily used to investigate prion strains and probe the intricacies of the prion species barrier. By combining PrP^{Sc} and PrP^C from different species and evaluating whether infectious particles are generated, it has been suggested that PMCA may be a reasonable complement to *in vivo* species barrier studies and strain generation studies (216–220). Furthermore, PMCA has been used by several groups to determine the involvement of other cofactors, such as divalent metal cations and polyanions, in the conversion of cellular to infectious prion proteins (96, 195). Lastly, PMCA has been applied as a method to rapidly assay molecules that may inhibit the conversion of PrP^C to PrP^{Sc} (221, 222).

Amyloid Seeding Assay (ASA)

Another such method that has been used to detect prions is the ASA (223). First described in 2007 for the brains of CJD patients, the ASA utilized partially purified prions to seed bacterially generated rPrP into polymerizing amyloid fibers. Such formation was detected by a fluorescence shift (from 342/430 to 442/482 nm) with thioflavin T (ThT), a marker of amyloid formation. Interestingly, the sensitivity of this assay was dependent upon the strain type, and in certain strains, the assay was capable of detecting prions amounts as small as 1 fg.

The ASA is capable of ultradetecting prions in a rapid manner—on the order of 1 day (potentially decreasing costs). PMCA is sonication dependent; it has a high percentage of false positives and negatives and is better at detecting certain strains than others (223). Therefore, ASA may be superior to PMCA in detecting prion strains. Moreover, ASA has been able to detect both sPrPSc and rPrPSc species in hamsters and mice (223). This is useful in overcoming detection barriers with traditional Western blot assays and enzyme-linked immunosorbent assays, which rely on PK resistance, thereby precluding the detection of sPrPSc. The advantage of ASA was further delineated in a study showing that infectious sPrPSc was produced *in vitro* during the polymerization of rPrP (196).

ASA has been applied to other diseases, including HD, a neuro-degenerative disease that is characterized by trinucleotide CAG repeats in the huntingtin protein (HTT) and results in a variety of motor and cognitive symptoms (224). Similar to the ASA for prion disease, partially purified HTT substrates were capable of recruiting misfolded HTT into a growing amyloid fibril (225). Additionally, amyloid seeding assays have been used to detect $A\beta$ aggregates by using a kinetic nucleation reaction *in vitro* (226).

RT-QuIC

Recently, a novel assay used in the antemortem diagnosis of sCJD was developed by Atarashi et al. and Caughey et al. (227, 228). Known as real-time quaking-induced conversion (RT-QuIC), this methodology is capable of detecting as little as 1 fg of PrP^{Sc}. The RT-QuIC assay combines a small volume of a test sample (approximately 2 to 15 μ l) with a reaction mixture containing rPrP substrate, the amyloid-sensitive dye ThT, and a detergent or chaotropic agent. ThT fluorescence is then measured in real time and detects any fluorescence increase caused by fibrillization of the rPrP substrate. Throughout this process, the 96-well plate is incubated in a temperature-controlled fluorescence microplate reader and is subjected to several cycles of vigorous quaking (229).

Using the cerebrospinal fluid of sCJD patients, this assay achieved 95.8% sensitivity and 100% specificity in the detection of prions (227–231). RT-QuIC has also been used to estimate the

concentration of prions in a rapid fashion—on the order of 2 days—in sheep (scrapie), deer (CWD), and hamsters (in TME and scrapie) with sensitivities that parallel those of other prion assays (232). Remarkably, a recent improvement to the assay has allowed for the swift detection of prion seeds in 4 to 14 h (231). Using nasal brushings, RT-QuIC has been used in the clinical setting to diagnose CJD with 97% sensitivity and 100% specificity (232). More recently, Orrú et al. further advanced the RT-QuIC assay by using recombinant bank vole PrP as a universal substrate and demonstrated its efficacy in detecting various prion strains (233). Not only did they successfully detect prion seeding activities from 28 human and animal prion strains at a 10⁻⁴ seed brain homogenate dilution, but they also discriminated classic and atypical BSE, scrapie, sCJD, and vCJD by using bank vole PrP or hamster-related PrP. Because of its sensitivity, convenience, and suitability for large sample sizes, RT-QuIC has been adopted by numerous surveillance centers around the world as a diagnostic test for sCJD (227-230, 234, 235). Indeed, this promising assay may revolutionize the preclinical diagnosis of prion diseases.

THERAPEUTICS OF PRION DISEASE

Sulfated Polyanions and Heparin Mimetics

There are currently no available therapeutics capable of reversing or even limiting the progression of human prion diseases. Early studies demonstrate a prolongation of prion incubation times by using various sulfated polyanions (HSPGs) in scrapie-infected hamsters and mice and in cultured neuroblastoma cells (236-240). Through a similar mechanism, Congo red, a metachromatic dye, was found to inhibit PrPres accumulation and reduce scrapie infectivity in neuroblastoma cells (241, 242). More recently, similar agents known as heparin mimetics have shown promising results in vitro in that they inhibit prion propagation in scrapieinfected cells (243). Presumably, these agents compete with endogenous cellular HSPG (a potential enzymatic cofactor) and bind to PrPC, thereby decreasing its subsequent conversion to PrP^{Sc}. However, newer heparin mimetics with minimal toxicity, such as CR36, have not recapitulated these findings in vivo (244). Other classes of drugs that have exhibited antiprion activity include tetrapyrroles (245, 246), branched polyamines (247, 248), lichens (127), and β -sheet breaker peptides (249).

Antimicrobial Therapy

Several antimicrobial agents have been extensively studied as therapies for prion disease. Quinacrine, a tricyclic antiprotozoal therapeutic, has been observed to decrease PrP^{res} accumulation in ScN2a cells (250); however, its efficacy *in vivo* and in human trials has been limited (221, 251, 252). Although some studies employing small cohorts of patients have showed modest improvements in symptoms (253, 254), these clinical trials have failed to show any decrease in the mortality rate (reviewed in reference 255). In addition to quinacrine, another tricyclic compound with an aliphatic side chain is chlorpromazine, which has also been evaluated as a potential therapy for prion disease. Both chlorpromazine and quinacrine have shown to decrease PrP^{Sc} formation in prion-infected cell cultures (256). However, none of the case studies utilizing chlorpromazine have shown an improvement in symptoms or a benefit in survival (257, 258).

Other antimicrobials that have been studied in prion diseases are tetracycline antibiotics. *In vitro*, tetracyclines have demon-

strated a variety of antiprion activities, ranging from inhibition of PrP amyloid fiber assembly, decreasing the protease resistance of PrP^{Sc}, and prevention of PrP-induced neuronal death and astrocyte proliferation (259). *In vivo*, scrapie-infected Syrian hamsters treated with various tetracycline compounds exhibited a delayed onset of symptoms and prolonged survival times (260, 261). Recently, a double-blind, randomized, controlled trial of the use of doxycycline in CJD patients was conducted in Italy; however, this study did not reveal any mortality rate benefit in patients receiving doxycycline rather than a placebo (262). Anthracycline, a tetracycline chemotherapy agent that also binds to amyloid fibrils and prevents amyloid fibrillization in vitro, has also been shown to delay symptom onset and lengthen survival in scrapie-infected Syrian hamsters (263).

Given that prion diseases were originally perceived as "slow virus" infections, it is no surprise that in early studies, acyclovir (264, 265), vidarabine (266), interferon (267), and amantadine (268) were evaluated as potential prion therapies. Perhaps the best studied of these antivirals was amantadine, which demonstrated variegated responses in human trials (reviewed in reference 255). Another well-studied antimicrobial agent used in the treatment of prion diseases is amphotericin B (AmB). Some data suggest that the antifungal agent AmB and its analogue MS-8209 are capable of prolonging prion incubation times, decreasing PrPSc accumulation in the CNS, and delaying the appearance of pathological features of the disease (269–272). In vitro, this polyene antibiotic has been shown to block the formation of abnormal PrP isoforms, presumably through its effect on PrP trafficking in detergent-resistant microdomains (273). Moreover, treatment with AmB or MS-8209 has been shown to prolong survival in scrapie-infected mice and in Syrian hamsters infected with certain scrapie strains (274–276). Although no large-scale human trials were conducted with AmB, one study failed to show a survival benefit in CJD patients treated with AmB (277).

Small Molecules and Other Agents

Apart from antimicrobials, other agents have been found to prolong survival in TSE-infected animals. One of these, astemizole, a second-generation antihistamine drug, was shown to inhibit prion replication and contribute to prion clearance by upregulating autophagy in neuroblastoma cells (278). Moreover, several small-molecule compounds have had variable success when tested in animal models. Among them, curcumin, the main ingredient of turmeric, and memantine, a drug used in the treatment of moderate-to-severe AD, have shown modest increases in survival when administered to scrapie-infected mice (279). In vitro, curcumin was observed to decrease PrPres in scrapie-infected neuroblastoma cells and inhibit the conversion of PrP^C to PrP^{Sc} (280).

With regard to human prion diseases, several therapies have been tested that have met with little clinical success. Flupirtine, a nonopioid analgesic, has been evaluated as a treatment for CJD, as it showed some neuroprotective effects in vitro (281, 282). However, in a double-blind study, while flupirtine demonstrated some improvement in cognitive function, it did not show any increased survival benefit (283).

Immunotherapy and New Approaches

Recent therapeutic approaches have focused on immunotherapy with monoclonal antibodies. When bound to PrP^C, these antibodies prevent the pathological transformation to PrPSc. When the anti-PrP monoclonal antibody 6H4 was introduced into scrapieinfected cultures, there was a significant reduction in PrP^{Sc} (179). Furthermore, other targeted antibodies have been shown to increase PrPSc turnover, abrogate prion replication, and clear existing PrP^{Sc} molecules (284, 285). More recently, anti-PrP antibodies capable of traversing the blood-brain-barrier were developed, allowing for the noninvasive delivery of these molecules (286). These findings have been replicated in vivo, in which administration of monoclonal antibodies decreased peripheral levels of PrP^{Sc}, as well as prolonged the survival of scrapie-infected animals (287). Moreover, Tg mice expressing anti-PrP monoclonal antibody 6H4 were protected against scrapie infection in the presence of these antibodies (288). Such immunotherapeutic strategies have stimulated an interest in generating vaccines that confer passive immunization with antibodies against PrP (289).

Additional strategies have probed into stabilizing the PrP^C substrate, thereby preventing its conversion to PrPSc. Molecules such as 2-pyrrolidin-1-yl-N-[4-[4-(2-pyrrolidin-1-yl-acetylamino)-benzyl]-phenyl]-acetamide, also known as GN8, bind to unstable residues in PrP^C and have been shown to decrease the amount of converted PrPSc in vitro and prolong survival in TSE-infected mice (290). Other molecules, such as anle138b, have been shown to inhibit the creation of pathogenic PrP oligomers in vivo and in vitro (291). In recent years, novel therapeutic strategies have employed RNA interference to knock down PrP^C levels, thereby depleting the substrate for PrP^{Sc} (292, 293).

Inhibitors of the Unfolded-Protein Response

Moreno and coworkers recently reported that oral administration of GSK2606414, a targeted inhibitor of the protein kinase RNAlike ER kinase (PERK), abolished the development of clinical prion disease in mice (294). This therapeutic effect was observed in mice treated at both early and late stages of the disease. The PERK inhibitor is a significant mediator of the unfolded-protein response (UPR) pathway, as it prevents UPR-mediated translational repression. In neurodegeneration, prion-induced translational repression has been observed to be the key molecular event associated with a deficiency of essential proteins leading to disruption of cellular homeostasis and ultimately cell death (295). The study of Moreno et al. suggests that pharmacological inhibition of the UPR pathway may have a therapeutic effect. In fact, the UPR inhibitor is presumably effective despite the continuous accumulation of misfolded PrP (294). Given these findings, it is not surprising that targeting of the PERK pathway is believed to be a novel therapeutic strategy not only for prion diseases but also for other neurodegenerative conditions (296).

A major limitation in the development of prion therapies has been the lack of studies employing agents that are relatively devoid of toxicity and are capable of being efficacious at symptomatic phases of the disease. Early diagnosis of prion diseases would greatly assist in the swift administration of therapeutics; however, given the rapid course of the diseases, this is certainly an arduous task. Furthermore, there is some speculation that prion diseases may exhibit drug resistance properties similar to those of bacteria, viruses, and fungi (297). However, recent advances in molecular biology and neuroimaging may improve the accuracy of disease diagnosis, allowing earlier intervention (298).

BIOSAFETY OF PRIONS

Given the nature of their transmissibility and inherent resistance to degradation, great care should be undertaken when handling prions in the laboratory or clinical setting. By virtue of their physiochemical properties, prions are impervious to customary methods of inactivation and require a great deal of attention to their disposal. Prions are not inactivated by laboratory agents such as alcohol, formalin, or ammonia. Furthermore, these proteins are known to persist under extreme conditions. Methods including exposure to ultraviolent light, autoclaving under standard conditions, or boiling at high temperatures are ineffective (299). Numerous reagents and conditions have been tested (reviewed in reference 300); among them, autoclaving at 121°C for 1 h in combination with exposure to 1 N NaOH or Environ LpH appears to be particularly effective (301).

Great care should be exercised when handling such specimens in a pathology laboratory. Most prions should be handled in a biosafety level 2 (BSL2) setting. Certain prions, such as BSE prions, may necessitate the use of a BSL3 facility or at least the use of BSL3 practices in a BSL2 facility (302). Areas involving the study of infected prion tissue should have restricted access so as to minimize exposure to as few individuals as possible. General protective laboratory measures should be maintained at all times. Precautions with coveralls, face masks, gowns, gloves (preferably cut resistant), and shoe covers are standard.

It should be noted that the safety of handling these tissues varies by organ system and is dependent on the frequency at which certain organs are infected. This frequency effectively determines the infectivity of such organs and directs the level of caution needed when working with the specimen (303). Not surprisingly, the eye, pituitary gland, brain, and spinal cord pose the greatest infection risk. Lymphoid tissues, cerebrospinal fluid, and placental tissue pose a low risk. Blood, bone marrow, peripheral nerve tissue, sputum, urine, feces, tears, semen, sweat, milk, and vaginal secretions are deemed to be noninfectious or minimally infectious (303).

In addition to organ tissue, it should be noted that the exposure of intact skin to one of the above-mentioned tissues poses less risk than the exposure of open skin or the eye or inoculation into the bloodstream (304). Extra caution with double gloves or cut-resistant gloves should be used to avoid needlestick injuries to the skin. Accidental skin exposure requires routine washing with detergent and water, followed by exposure to 0.1 N NaOH for several minutes (305). Accidental exposure of the eye or other mucous membranes should prompt copious irrigation according to standard institutional procedures (306). When working with BSE prions, BSL3 practices should be employed. This includes the use of full-body protective wear and disposable equipment that can be incinerated after a single use. Furthermore, HEPA filters should be incinerated and other surfaces should be decontaminated with 1 N NaOH (307). With regard to the handling of body fluids, the World Health Organization recommends that no additional precautions are needed, as they are considered noninfectious. CSF should be handled with special care, however; any material that it comes in contact with it should be incinerated (306).

Standard methods of tissue processing, including formalin fixation and paraffin embedding, do not render prions inactive.

Therefore, it is recommended that such specimens be postfixed in 96% formic acid, phenol, or 10% formalin before additional processing (307). Embedding should be done in disposable molds, and all specimens should be appropriately labeled. After slides have coverslips on them, they should be soaked in 2 N NaOH for 1 h (307). All instruments that come in contact with these tissues should be incinerated or decontaminated with NaOH.

There have been numerous cases of contamination of surgical equipment leading to iatrogenic CJD (308). Special care and precautions should be exercised in the operating room to minimize this risk. In addition to standard protective equipment, manual saws instead of power tools should be used to decrease the risk of splattering (305). Single-use instruments should be used, if possible, as reusing instruments increases the risk of iatrogenic CJD (309). This becomes especially prudent when dealing with highinfectivity organs such as the brain or spinal cord. If resources are limited, instruments should be sterilized as soon as possible. All liquids should be retained after the procedure and decontaminated, while sharps and other trash, including biological waste, should be incinerated at a temperature of 1,000°C (310). All surfaces should be disinfected with 2 N NaOH for 1 h and then cleaned thoroughly thereafter according to institutional standards. Surgical instruments should be immersed in 1 N NaOH for 1 h and then steam sterilized at high temperatures (121°C for gravity displacement or 134°C for a porous load) (307). Any additional items that cannot be steam sterilized should be soaked in NaOH.

In the clinical setting, standard precautions should be taken in the care of patients afflicted with prion disease. Human-to-human spread of such diseases via either droplet exposure or contact has not been established (311, 312). There are no additional precautions that need to be used when handling body fluids of patients with CJD. Such fluids pose zero risk of transmission of the disease (313). However, there has been much research into the bloodborne transmissibility of prion diseases. One early study, known as the Transfusion Medicine Epidemiology Review, recognized four individuals who developed vCJD after accepting blood from donors who contracted the disease (314, 315). Seven individuals developed vCJD after receiving blood from individuals who never went on to develop the disease, suggesting that one may be "subclinically infected," i.e., capable of transmitting the disease but not developing it (314). However, a follow-up study demonstrated that this is unlikely to serve as a major mechanism of vCJD development (316). With regard to the transmissibility of sCJD, one study showed that the frequency of blood transfusions 10 years prior to the onset of symptoms is much more frequent in sCJD than in other neurological diseases (317). Conversely, one study conducted in the United States showed virtually no transmissibility of non-vCJD prion diseases by transfusion (318). It is worth noting that some epidemiological studies have suggested a potential association with sCJD and a history of various non-brainrelated surgeries (319-322), while others have found no correlation between surgeries and sCJD incidence (323, 324). Potentially relating to this concern, PK-resistant PrP has been identified (by Western blotting) in skin from a single case of vCJD (325). Given that PrPSc or prion infectivity has been reported in the skin of animals (326, 327), the possible skin infectivity of infected individuals should not be completely ignored.

PRION-LIKE PROTEIN AGGREGATES

Common Features of Protein Misfolding Disorders

AD, CJD, PD, HD, and amyotrophic lateral sclerosis (ALS) are all classified as human neurodegenerative disorders or prion diseases that manifest themselves in numerous ways, ranging from neurocognitive deficits to movement disorders (Table 1). Interestingly, these diseases are all characterized by the accretion and potential aggregation of aberrant proteins. Because of this feature, it has been suggested that a common molecular mechanism could unify the etiologies of these seemingly disparate diseases (328). Furthermore, this suggestion implies that the treatments for such diseases could be similar, if not identical, potentially targeting common cellular pathways that underlie all neurodegenerative diseases.

On the basis of the assumption that these diseases result from an accumulation of toxic proteins, it is no surprise that disruption of the ubiquitin-proteasome system and molecular chaperones is a key molecular feature of neurodegenerative diseases (329, 330). Commonly referred to as aggresomes, these protein aggregates form as a cellular response when proteasomes are unable to handle a high number of misfolded proteins (331). Proteasomes are large, multisubunit protein complexes found in the nucleus and cytoplasm that serve to degrade misfolded or undesired proteins. If these proteasomes fail to perform their specified function, misfolded proteins can accrue intracellularly. In each of the neurodegenerative diseases, there are prototypic molecules that aggregate; these aggregates likely play a pathogenic role. However, the exact nature and mechanism of toxicity of these aggregates are largely unknown (332).

Amyloid β (A β) and Tau

Interestingly, other toxic proteins have been found to behave like prions in that they can self-perpetuate in an amplification-like reaction. Particularly with regard to A β , prion-like A β strains with unique biological properties have been reported (103). Studies by Eisele et al. have shown that intracerebral introduction of β -amyloid brain homogenates was capable of precipitating cerebral β -amyloidosis in susceptible hosts (333). Furthermore, in a prion-like fashion, cerebral A β angiopathy developed in A β -precursor protein Tg mice by direct inoculation of A β substrates (334). These findings were revisited by Prusiner and colleagues, who used an *in vivo* luciferase assay to detect A β deposition (335).

Such activity is not limited to AB, as tau, the other toxic intracellular protein in AD, has been shown to exhibit prion-like activity as well. In vitro, extracellular tau is taken up by cells and subsequently undergoes a fibrillization reaction. Once taken up, these tau fibrils are capable of being propagated among cells (336). These findings are translated in vivo, as Clavaguera et al. demonstrated that inoculation of P301S mutant tau-expressing brain extracts into wild-type tau-expressing mice induced the polymerization of tau into filaments that migrated to nearby brain regions (337). Moreover, when Tg mice overexpressing mutant human tau (P301S) were injected with preformed full-length or recombinant tau fibrils, neurofibrillary tangle-like inclusions formed; these inclusions propagated throughout the brain in a distinct, time-dependent fashion (338). Such a defined pathological spread was also observed when using Tg mice that differentially expressed tau in the entorhinal cortex. In one study, Liu et al. were able to demonstrate that tau is capable of spreading transsynaptically (339).

α -Synuclein

PD is a late-onset neurodegenerative disease characterized by the degeneration of nigral dopaminergic neurons. This is potentially caused by an accumulation of α -synuclein in structures known as Lewy bodies and Lewy neurites. When bound to membranes, α -synuclein is found with a high α -helical structure; however, at high concentrations, mutant α -synuclein can assume a β -sheet conformation capable of forming fibrils (340). Interestingly, when embryonic dopamine neurons are transplanted into patients with PD, such neurons recapitulate pathological features of PD years later (341). On the basis of such findings, it has been suggested that host-derived misfolded α-synuclein recruits nascently produced α -synuclein to misfold (342). This is further supported by data demonstrating that α-synuclein can be transmitted via endocytosis to adjacent neurons, forming Lewy-like inclusions in both in vivo and in vitro models (343). Mougenot and coworkers demonstrated that when homogenates from PD Tg mice are inoculated into healthy mice, the inoculated mice develop motor deficits and accumulate phosphorylated α-synuclein in an infectious "prionlike" manner (344). Similar to tau propagation, inoculation of synthetic α -synuclein fibrils into wild-type non-Tg and α -synuclein Tg animals causes a cell-to-cell spread of α -synuclein in a distinct anatomic pattern (345, 346). Interestingly, intracerebral inoculation of human-derived, Sarkosyl-insoluble α-synuclein into mice induces Lewy body pathology, suggesting that α-synuclein has some prion-like properties (347).

Huntingtin

HD is a polyglutamine trinucleotide expansion repeat disorder characterized by autosomal dominant mutations in the hunting-tin-encoding gene leading to progressive chorea. *In vitro*, fibrillar polyglutamine molecules form aggresomes (associated with molecular chaperones and proteasomal subunits) that recruit additional proteins in a prion-like manner (348). Conceptualizing huntingtin proteins as prions potentially offers an explanation as to why patients with expanded repeats do not manifest the disease until much later, despite the production of mutant protein during embryogenesis (349).

Cytoplasmic Polyadenylation Element Binding Protein

Several nonpathogenic mammalian prions that play several critical roles in cellular psychology have been discovered. Among these are the mitochondrial antiviral-signaling protein, the cytoplasmic polyadenylation element binding (CPEB) protein, and T-cell-restricted intracellular antigen 1. CPEB is an RNA binding protein involved in mRNA translation—specifically, in poly(A) tail elongation (350).

In addition to nonpathogenic prions, nonmammalian prions have also been identified in other organisms, namely, the yeast *Saccharomyces cerevisiae* (351). Yeast prions contain a region responsible for their prion-like activity. These nonmammalian prions generally have four characteristics in common: (i) they are rich in glutamine and asparagine residues, (ii) they exhibit conformational flexibility, (iii) they are found in both soluble and aggregated forms, and (iv) they are not necessary for proper function of their protein domains (352). Interestingly, the N terminus of the neuronal isoform in *Aplysia californica* is structurally similar to yeast prions in that it is glutamine and asparagine rich (\sim 10%) and exhibits conformational flexibility (352). When the N-terminal domain of CPEB is fused to a glucocorticoid receptor

(GR526), it produces distinct heritable states in a prion-like manner. CPEB also forms small, prion-like aggregates capable of binding to RNA; these aggregates make up CPEB multimers that are amyloidogenic. Furthermore, similar to prions, CPEB can exist in two dominant states: biologically active multimers and inert monomers (352).

When the neuron is synaptically activated with serotonin, CPEB increases and forms punctate aggregates. It has been suggested that posttranslational modifications could facilitate this process (353). When CPEB is overexpressed in sensory neurons, several multimers are formed at the neurite and synaptic area. However, unlike prions, in which conversion from PrP^C to PrP^{SC} is spontaneous, repeated pulses of serotonin induce the conversion of CPEB to its multimeric state. Such a role has implications for long-term memory (353).

CONCLUSION AND PERSPECTIVES

The road to our modern understanding of prion diseases has been full of fascinating twists and turns. It took hundreds or even thousands of years to propose that the causative agent in TSEs was a "slow" or "unconventional" virus (354, 355). Less than 30 years since the virus hypothesis, Stanley B. Prusiner and coworkers successfully identified the first infectious protein in 1982 (1). This landmark finding validated the "protein-only" hypothesis first outlined by the mathematician John Stanley Griffith in 1967 (356, 357). Since Prusiner first coined the term "prion" several decades ago, the general understanding of prions has markedly expanded. From his initial definition of "proteinaceous infectious particles," prions are now viewed as "proteins that acquire alternative conformations that become self-propagating" (1, 349) (Table 1). As a result, prions are not only associated with TSEs but are also crucial players in other neurodegenerative disorders, including AD, PD, HD, and ALS (Table 1). Furthermore, they may even play beneficial roles in the human body under physiological conditions (reviewed in reference 358).

Given recent developments, not only should the definition of prions be revised, but the concept of prion diseases should also be revisited. As designated by its name, two essential characteristics should be present in all cases of TSE: (i) transmissibility and (ii) spongiosis. However, confusion arises when facing a condition that lacks one or both features of TSEs. For instance, in a largescale nonhuman primate bioassay, 10% of sCJD and 32% of familial prionopathies were not transmissible (359). This result was echoed by a new transmission study employing Tg mice expressing human prion protein in which sCJDMM2 and sCJDVV1 exhibited poor transmissibility compared to that of other subtypes of sCJD (118). In addition, most GSS syndrome cases (with the exception of those characterized by the PrPP102L mutation) are difficult to transmit to rodents; therefore, it is suggested that CJD and GSS syndrome be divided into two groups: (i) readily transmissible and (ii) difficult to transmit or nontransmissible (360). Furthermore, the spongiosis typical of TSEs is not always detectable in GSS syndrome cases with the P102L mutation, although PrPSc and PrP-amyloid plaques are frequently observed in the CNS (361). Moreover, inoculation of Tg mice expressing murine $\mbox{Pr}\mbox{P}^{\mbox{\scriptsize P101L}}$ (comparable to human P102L) with brain homogenates from GSS syndrome cases devoid of spongiosis did not produce clinical symptoms or spongiosis; however, PrP amyloid formation was noted (152).

In addition to GSS syndrome, another disease that may not

meet the TSE criteria is the newly discovered disease VPSPr, which is associated with a unique PrPSc strain that has immunoreactivity similar to that of iPrPC by virtue of the 1E4 antibody (27, 63, 64, 73, 74). The transmissibility of VPSPr has recently been found to be limited on first passage and virtually absent on second passage (362, 363). The aforementioned diseases that lack transmissibility, spongiosis, or both should not be considered TSEs; they should, however, be considered prion diseases because of the presence of misfolded PrP. However, the possibility cannot be excluded that VPSPr, fCJDV180I, and the GSS syndrome represent a prion protein disorder similar to AD, given their lack of overt transmissibility and clinically symptomatic cases.

The above-described situations should lead one to question whether prion diseases should be reclassified, especially in light of the revised definition of prions (364). Under a new classification scheme (349), prion diseases should encompass all of the conditions that are characterized by the accrual of abnormal proteins—not just those limited to various PrPSc isoforms. Importantly, these proteins should be able to self-propagate and spread. This group should also include other CNS proteins, such as tau or huntingtin, and should be irrespective of classic transmissibility or the capacity to cause spongiform degeneration. Given our current understanding of these disorders, the spectrum of prion disease should be broader and more inclusive than the narrow range of conditions that fell under the tradition definition of TSE.

In the coming years, areas that are crucial for further study include the molecular mechanisms of prion formation and spread, the physiological role of PrP^C, prion neurotoxicity and infectivity, and prion disease therapeutics. Since the prion-like spread of misfolded proteins may be a common mechanism for all neurodegenerative disorders, prion diseases seem to be the prototype of those diseases. Therefore, it is conceivable that a complete understanding of prion diseases may be the key to understanding neurodegenerative disease as a whole.

ACKNOWLEDGMENTS

This study was supported by the National Institutes of Health (NS062787, NS087588, NS096626), the CJD Foundation, and bridge funding from Case Western Reserve University and the University Hospitals Case Medical Center to W.-Q.Z.

REFERENCES

- Prusiner SB. 1982. Novel proteinaceous infectious particles cause scrapie. Science 216:136–144. http://dx.doi.org/10.1126/science.6801762.
- 2. Wickner RB. 2005. Scrapie in ancient China? Science 309:874.
- Cuille J, Chelle PL. 1936. Pathologie animale—la maladie dite tremblante du mouton est-elle inoculable? CR Hebd Seances Acad Sci 203: 1552–1554.
- Benestad SL, Sarradin P, Thu B, Schönheit J, Tranulis MA, Bratberg B. 2003. Cases of scrapie with unusual features in Norway and designation of a new type, Nor98. Vet Rec 153:202–208. http://dx.doi.org/10 .1136/vr.153.7.202.
- 5. O'Brien M. 2000. Have lessons been learned from the UK bovine spongiform encephalopathy (BSE) epidemic? Int J Epideminol 29:730–733. http://dx.doi.org/10.1093/ije/29.4.730.
- Zanusso G, Monaco S. 2013. Bovine spongiform encephalopathy, p 1–13. In Zou W-Q, Gambetti P (ed), Prions and diseases: volume 2, animals, humans and the environment. Springer, New York, NY.
- Biacabe AG, Laplanche JL, Ryder S, Baron T. 2004. Distinct molecular phenotypes in bovine prion diseases. EMBO Rep 5:110–115. http://dx .doi.org/10.1038/sj.embor.7400054.
- Casalone C, Zanusso G, Acutis P, Ferrari S, Capucci L, Tagliavini F, Monaco S, Caramelli M. 2004. Identification of a second bovine amyloidotic spongiform encephalopathy: molecular similarities with spo-

- radic Creutzfeldt-Jakob disease. Proc Natl Acad Sci U S A 101:3065–3070. http://dx.doi.org/10.1073/pnas.0305777101.
- Will RG, Ironside JW, Zeidler M, Cousens SN, Estibeiro K, Alperovitch A, Poser S, Pocchiari M, Hofman A, Smith PG. 1996. A new variant of Creutzfeldt-Jakob disease in the UK. Lancet 347:921–925. http://dx.doi.org/10.1016/S0140-6736(96)91412-9.
- Brown P. 2013. Environmentally acquired transmissible spongiform encephalopathy, p 73–88. *In Zou W-Q*, Gambetti P (ed), Prions and diseases: volume 2, animals, humans and the environment. Springer, New York, NY.
- Telling G. 2013. Chronic wasting disease and the development of research models, p 45–57. *In Zou W-Q*, Gambetti P (ed), Prions and diseases: volume 2, animals, humans and the environment. Springer, New York, NY.
- Kong Q, Huang S, Zou W, Vanegas D, Wang M, Wu D, Yuan J, Zheng M, Bai H, Deng H, Chen K, Jenny AL, O'Rourke K, Belay ED, Schonberger LB, Petersen RB, Sy MS, Chen SG, Gambetti P. 2005. Chronic wasting disease of elk: transmissibility to humans examined by transgenic mouse models. J Neurosci 25:7944–7949. http://dx.doi.org/10.1523/JNEUROSCI.2467-05.2005.
- Tamgüney G, Giles K, Bouzamondo-Bernstein E, Bosque PJ, Miller MW, Safar J, DeArmond SJ, Prusiner SB. 2006. Transmission of elk and deer prions to transgenic mice. J Virol 80:9104–9114. http://dx.doi.org /10.1128/JVI.00098-06.
- Sandberg MK, Al-Doujaily H, Sigurdson CJ, Glatzel M, O'Malley C, Powell C, Asante EA, Linehan JM, Brandner S, Wadsworth JD, Collinge J. 2010. Chronic wasting disease prions are not transmissible to transgenic mice overexpressing human prion protein. J Gen Virol 91: 2651–2657. http://dx.doi.org/10.1099/vir.0.024380-0.
- Alzheimer A. 1907. Über eine eigenartige Erkrankung der Hirnrinde. Allg Z Psychiatr Psych Gerichtl Med 64:146–148.
- Jakob A. 1921. Über eine der multiplen Sklerose klinisch nahestehende Erkrankung des Zentralnervensystems (spastische Pseudosklerose) mit bemerkenswertem anatomischem Befunde. Mitteilung eines vierten Falles. Med Klin 17:372–376.
- 17. Creutzfeldt HG. 1920. Über eine eigenartige herdförmige Erkrankung des Zentralnervensystems. Z Gesamte Neurol Psychiatr 57:1–18. http://dx.doi.org/10.1007/BF02866081.
- 18. Katscher F. 1998. It's Jakob's disease, not Creutzfeldt's. Nature 393:11.
- Masters CL, Gajdusek DC. 1982. The spectrum of Creutzfeldt-Jakob disease and the virus-induced subacute spongiform encephalopathies, p 139–163. *In Smith WT*, Cavanagh JB (ed), Recent advances in neuropathology, vol 2. Churchill Livingstone, Edinburgh, United Kingdom.
- Pattison IH. 1972. Scrapie—a personal view. J Clin Pathol Suppl (R Coll Pathol) 6:110–114.
- Gambetti P, Cali I, Notari S, Kong Q, Zou WQ, Surewicz WK. 2011. Molecular biology and pathology of prion strains in sporadic human prion diseases. Acta Neuropathol 121:79–90. http://dx.doi.org/10.1007/s00401-010-0761-3.
- Duffy P, Wolf J, Collins G, DeVoe AG, Sreeten B, Cowen D. 1974.
 Possible person-to-person transmission of Creutzfeldt-Jakob disease. N
 Engl J Med 290:692–693.
- Bernoulli C, Siegfried J, Baumgartner G, Regli F, Rabinowicz T, Gajdusek DC, Gibbs CJ. 1977. Danger of accidental person-to-person transmission of Creutzfeldt-Jakob disease by surgery. Lancet i:478–479.
- 24. Gerstmann J, Sträussler E, Scheinker I. 1936. Über eine eigenartige hereditär-familiäre Erkrankung des Zentralnervensystems. Zugleich ein Beitrag zur Frage des vorzeitigen lokalen Alterns. Z Gesamte Neurol Psychiatr 154:736–762.
- 25. Medori R, Tritschler HJ, LeBlanc A, Villare F, Manetto V, Chen HY, Xue R, Leal S, Montagna P, Cortelli P, Tinuper P, Avoni P, Mochi M, Baruzzi A, Hauw JJ, Ott J, Lugaresi E, Autilio-Gambetti L, Gambetti P. 1992. Fatal familial insomnia, a prion disease with a mutation at codon 178 of the prion protein gene. N Engl J Med 326:444–449. http://dx.doi.org/10.1056/NEJM199202133260704.
- Gambetti P, Petersen R, Monari L, Tabaton M, Autilio-Gambetti L, Cortelli P, Montagna P, Lugaresi E. 1993. Fatal familial insomnia and the widening spectrum of prion diseases. Br Med Bull 49:980–994.
- 27. Zou WQ, Puoti G, Xiao X, Yuan J, Qing L, Cali I, Shimoji M, Langeveld JP, Castellani R, Notari S, Crain B, Schmidt RE, Geschwind M, Dearmond SJ, Cairns NJ, Dickson D, Honig L, Torres JM, Mastrianni J, Capellari S, Giaccone G, Belay ED, Schonberger LB, Cohen M, Perry G, Kong Q, Parchi P, Tagliavini F, Gambetti P. 2010.

- Variably protease-sensitive prionopathy: a new sporadic disease of the prion protein. Ann Neurol 68:162–172. http://dx.doi.org/10.1002/ana .22094.
- Gajdusek DC, Zigas V. 1957. Degenerative disease of the central nervous system in New Guinea; the endemic occurrence of kuru in the native population. N Engl J Med 257:974–978. http://dx.doi.org/10.1056 /NEJM195711142572005.
- Klatzo I, Gajdusek DC, Zigas V. 1959. Pathology of kuru. Lab Invest 8:799–847.
- 30. Bolton DC, McKinley MP, Prusiner SB. 1982. Identification of a protein that purifies with the scrapie prion. Science 218:1309–1311. http://dx.doi.org/10.1126/science.6815801.
- 31. McKinley MP, Bolton DC, Prusiner SB. 1983. A protease-resistant protein is a structural component of the scrapie prion. Cell 35:57–62. http://dx.doi.org/10.1016/0092-8674(83)90207-6.
- Prusiner SB. 1998. Prions. Proc Natl Acad Sci U S A 95:13363–13383. http://dx.doi.org/10.1073/pnas.95.23.13363.
- 33. Zou WQ, Gambetti P. 2007. Prion: the chameleon protein. Cell Mol Life Sci 64:3266–3270. http://dx.doi.org/10.1007/s00018-007-7380-8.
- Collinge J, Clarke AR. 2007. A general model of prion strains and their pathogenicity. Science 318:930–936. http://dx.doi.org/10.1126/science .1138718.
- Bendheim PE, Brown HR, Rudelli RD, Scala LJ, Goller NL, Wen GY, Kascsak RJ, Cashman NR, Bolton DC. 1992. Nearly ubiquitous tissue distribution of the scrapie agent precursor protein. Neurology 42:149– 156. http://dx.doi.org/10.1212/WNL.42.1.149.
- Linden R, Martins VR, Prado MA, Cammarota M, Izquierdo I, Brentani RR. 2008. Physiology of the prion protein. Physiol Rev 88:673–728. http://dx.doi.org/10.1152/physrev.00007.2007.
- 37. Sparkes RS, Simon M, Cohn VH, Fournier RE, Lem J, Klisak I, Heinzmann C, Blatt C, Lucero M, Mohandas T, DeArmondii S, Westaway D, Prusiner S, Weinero L. 1986. Assignment of the human and mouse prion protein genes to homologous chromosomes. Proc Natl Acad Sci U S A 83: 7358–7362. http://dx.doi.org/10.1073/pnas.83.19.7358.
- 38. Stahl N, Borchelt DR, Hsiao K, Prusiner SB. 1987. Scrapie prion protein contains a phosphatidylinositol glycolipid. Cell 51:229–240. http://dx.doi.org/10.1016/0092-8674(87)90150-4.
- Turk E, Teplow DB, Hood LE, Prusiner SB. 1988. Purification and properties of the cellular and scrapie hamster prion proteins. Eur J Biochem 176:21–30. http://dx.doi.org/10.1111/j.1432-1033.1988.tb14246.x.
- Haraguchi T, Fisher S, Olofsson S, Endo T, Groth D, Tarentino A, Borchelt DR, Teplow D, Hood L, Burlingame A, Lycke E, Kobata A, Prusiner SB. 1989. Asparagine-linked glycosylation of the scrapie and cellular prion proteins. Arch Biochem Biophys 274:1–13. http://dx.doi .org/10.1016/0003-9861(89)90409-8.
- 41. Harris DA. 2003. Trafficking, turnover and membrane topology of PrP. Br Med Bull 66:71–85. http://dx.doi.org/10.1093/bmb/66.1.71.
- Damberger FF, Christen B, Pérez DR, Hornemann S, Wüthrich K. 2011.
 Cellular prion protein conformation and function. Proc Natl Acad Sci U S A 108:17308–17313. http://dx.doi.org/10.1073/pnas.1106325108.
- 43. Riek R, Hornemann S, Wider G, Billeter M, Glockshuber R, Wüthrich K. 1996. NMR structure of the mouse prion protein domain PrP(121-231). Nature 382:180–182. http://dx.doi.org/10.1038/382180a0.
- 44. Brown DR, Qin K, Herms JW, Madlung A, Manson J, Strome R, Fraser PE, Kruck T, von Bohlen A, Schulz-Schaeffer W, Giese A, Westaway D, Kretzschmar H. 1997. The cellular prion protein binds copper in vivo. Nature 390:684–687.
- Stöckel J, Safar J, Wallace AC, Cohen FE, Prusiner SB. 1998. Prion protein selectively binds copper(II) ions. Biochemistry 37:7185–7193. http://dx.doi.org/10.1021/bi972827k.
- 46. Viles JH, Cohen FE, Prusiner SB, Goodin DB, Wright PE, Dyson HJ. 1999. Copper binding to the prion protein: structural implications of four identical cooperative binding sites. Proc Natl Acad Sci U S A 96: 2042–2047. http://dx.doi.org/10.1073/pnas.96.5.2042.
- 47. Brown DR, Clive C, Haswell SJ. 2001. Antioxidant activity related to copper binding of native prion protein. J Neurochem 76:69–76.
- Aguzzi A, Heikenwalder M. 2006. Pathogenesis of prion diseases: current status and future outlook. Nat Rev Microbiol 4:765–775. http://dx.doi.org/10.1038/nrmicro1492.
- Petit CS, Besnier L, Morel E, Rousset M, Thenet S. 2013. Roles of the cellular prion protein in the regulation of cell-cell junctions and barrier function. Tissue Barriers 1:e24377. http://dx.doi.org/10.4161/tisb.24377.

- Kretzschmar HA, Prusiner SB, Stowring LE, DeArmond SJ. 1986.
 Scrapie prion proteins are synthesized in neurons. Am J Pathol 122:1–5.
- 51. Moser M, Colello RJ, Pott Ú, Oesch B. 1995. Developmental expression of the prion protein gene in glial cells. Neuron 14:509–517. http://dx.doi.org/10.1016/0896-6273(95)90307-0.
- 52. Ford MJ, Burton LJ, Morris RJ, Hall SM. 2002. Selective expression of prion protein in peripheral tissues of the adult mouse. Neuroscience 113:177–192. http://dx.doi.org/10.1016/S0306-4522(02)00155-0.
- Fournier JG. 2001. Nonneuronal cellular prion protein. Int Rev Cytol 208:121–160. http://dx.doi.org/10.1016/S0074-7696(01)08003-2.
- Salès N, Rodolfo K, Hässig R, Faucheux B, Di Giamberardino L, Moya KL. 1998. Cellular prion protein localization in rodent and primate brain. Eur J Neurosci 10:2464–2471. http://dx.doi.org/10.1046/j.1460 -9568.1998.00258.x.
- Mironov A, Jr, Latawiec D, Wille H, Bouzamondo-Bernstein E, Legname G, Williamson RA, Burton D, DeArmond SJ, Prusiner SB, Peters PJ. 2003. Cytosolic prion protein in neurons. J Neurosci 23:7183–7193.
- Lainé J, Marc ME, Sy MS, Axelrad H. 2001. Cellular and subcellular morphological localization of normal prion protein in rodent cerebellum. Eur J Neurosci 14:47–56. http://dx.doi.org/10.1046/j.0953-816x .2001.01621.x.
- Ma J, Wollmann R, Lindquist S. 2002. Neurotoxicity and neurodegeneration when PrP accumulates in the cytosol. Science 298:1781–1785. http://dx.doi.org/10.1126/science.1073725.
- 58. Rial D, Pamplona FA, Moreira EL, Moreira KM, Hipolide D, Rodrigues DI, Dombrowski PA, Da Cunha C, Agostinho P, Takahashi RN, Walz R, Cunha RA, Prediger RD. 2014. Cellular prion protein is present in dopaminergic neurons and modulates the dopaminergic system. Eur J Neurosci 40:2479–2486. http://dx.doi.org/10.1111/ejn.12600.
- 59. Graner E, Mercadante AF, Zanata SM, Forlenza OV, Cabral AL, Veiga SS, Juliano MA, Roesler R, Walz R, Minetti A, Izquierdo I, Martins VR, Brentani RR. 2000. Cellular prion protein binds laminin and mediates neuritogenesis. Brain Res Mol Brain Res 76:85–92. http://dx.doi.org/10.1016/S0169-328X(99)00334-4.
- Steele AD, Emsley JG, Ozdinler PH, Lindquist S, Macklis JD. 2006. Prion protein (PrP^c) positively regulates neural precursor proliferation during developmental and adult mammalian neurogenesis. Proc Natl Acad Sci U S A 103:3416–3421. http://dx.doi.org/10.1073/pnas.0511290103.
- 61. Steele AD, Lindquist S, Aguzzi A. 2007. The prion protein knockout mouse: a phenotype under challenge. Prion 1:83–93. http://dx.doi.org/10.4161/pri.1.2.4346.
- 62. Du J, Pan Y, Shi Y, Guo C, Jin X, Sun L, Liu N, Qiao T, Fan D. 2005. Overexpression and significance of prion protein in gastric cancer and multidrug-resistant gastric carcinoma cell line SGC7901/ADR. Int J Cancer 113:213–220. http://dx.doi.org/10.1002/ijc.20570.
- 63. Yuan J, Xiao X, McGeehan J, Dong Z, Cali I, Fujioka H, Kong Q, Kneale G, Gambetti P, Zou WQ. 2006. Insoluble aggregates and protease-resistant conformers of prion protein in uninfected human brains. J Biol Chem 281:34848–34858. http://dx.doi.org/10.1074/jbc.M602238200.
- 64. Yuan J, Dong Z, Guo JP, McGeehan J, Xiao X, Wang J, Cali I, McGeer PL, Cashman NR, Bessen R, Surewicz WK, Kneale G, Petersen RB, Gambetti P, Zou WQ. 2008. Accessibility of a critical prion protein region involved in strain recognition and its implications for the early detection of prions. Cell Mol Life Sci 65:631–643. http://dx.doi.org/10.1007/s00018-007-7478-z.
- Zou WQ, Zheng J, Gray DM, Gambetti P, Chen SG. 2004. Antibody to DNA detects scrapie but not normal prion protein. Proc Natl Acad Sci U S A 101:1380–1385. http://dx.doi.org/10.1073/pnas.0307825100.
- Xiao X, Yuan J, Zou WQ. 2012. Isolation of soluble and insoluble PrP oligomers in the normal human brain. J Vis Exp 68:3788.
- Sklaviadis T, Akowitz A, Manuelidis EE, Manuelidis L. 1990. Nuclease treatment results in high specific purification of Creutzfeldt-Jakob disease infectivity with a density characteristic of nucleic acid-protein complexes. Arch Virol 112:215–228. http://dx.doi.org/10.1007/BF01323166.
- Marsh RF, Malone TG, Semancik JS, Lancaster WD, Hanson RP. 1978.
 Evidence for an essential DNA component in the scrapie agent. Nature 275:146–147. http://dx.doi.org/10.1038/275146a0.
- Narang HK, Asher DM, Gajdusek DC. 1988. Evidence that DNA is present in abnormal tubulofilamentous structures found in scrapie. Proc Natl Acad Sci U S A 85:3575

 –3579.

- Xiao X, Yuan J, Haïk S, Cali I, Zhan Y, Moudjou M, Li B, Laplanche JL, Laude H, Langeveld J, Gambetti P, Kitamoto T, Kong Q, Brandel JP, Cobb BA, Petersen RB, Zou WQ. 2013. Glycoform-selective prion formation in sporadic and familial forms of prion disease. PLoS One 8:e58786. http://dx.doi.org/10.1371/journal.pone.0058786.
- 71. Zou WQ, Zhou X, Yuan J, Xiao X. 2011. Insoluble cellular prion protein and its association with prion and Alzheimer diseases. Prion 5:172–178. http://dx.doi.org/10.4161/pri.5.3.16894.
- Zou WQ, Langeveld J, Xiao X, Chen S, McGeer PL, Yuan J, Payne MC, Kang HE, McGeehan J, Sy MS, Greenspan NS, Kaplan D, Wang GX, Parchi P, Hoover E, Kneale G, Telling G, Surewicz WK, Kong Q, Guo JP. 2010. PrP conformational transitions alter species preference of a PrP-specific antibody. J Biol Chem 285:13874–13884. http://dx.doi.org /10.1074/jbc.M109.088831.
- 73. Gambetti P, Dong Z, Yuan J, Xiao X, Zheng M, Alshekhlee A, Castellani R, Cohen M, Barria MA, Gonzalez-Romero D, Belay ED, Schonberger LB, Marder K, Harris C, Burke JR, Montine T, Wisniewski T, Dickson DW, Soto C, Hulette CM, Mastrianni JA, Kong Q, Zou WQ. 2008. A novel human disease with abnormal prion protein sensitive to protease. Ann Neurol 63:697–708. http://dx.doi.org/10.1002/ana.21420.
- Zou WQ, Gambetti P, Xiao X, Yuan J, Langeveld J, Pirisinu L. 2013. Prions in variably protease-sensitive prionopathy: an update. Pathogens 2:457–471. http://dx.doi.org/10.3390/pathogens2030457.
- 75. Pirisinu L, Nonno R, Esposito E, Benestad SL, Gambetti P, Agrimi U, Zou WQ. 2013. Small ruminant nor98 prions share biochemical features with human Gerstmann-Sträussler-Scheinker disease and variably protease-sensitive prionopathy. PLoS One 8:e66405. http://dx.doi.org/10.1371/journal.pone.0066405.
- Zou WQ, Xiao X, Yuan J, Puoti G, Fujioka H, Wang X, Richardson S, Zhou X, Zou R, Li S, Zhu X, McGeer PL, McGeehan J, Kneale G, Rincon-Limas DE, Fernandez-Funez P, Lee HG, Smith MA, Petersen RB, Guo JP. 2011. Amyloid-beta42 interacts mainly with insoluble prion protein in the Alzheimer brain. J Biol Chem 286:15095–15105. http://dx.doi.org/10.1074/jbc.M110.199356.
- 77. Dohler F, Sepulveda-Falla D, Krasemann S, Altmeppen H, Schlüter H, Hildebrand D, Zerr I, Matschke J, Glatzel M. 2014. High molecular mass assemblies of amyloid-β oligomers bind prion protein in patients with Alzheimer's disease. Brain 137:873–886. http://dx.doi.org/10.1093/brain/awt375.
- 78. Strom A, Wang GS, Reimer R, Finegood DT, Scott FW. 2007. Pronounced cytosolic aggregation of cellular prion protein in pancreatic beta-cells in response to hyperglycemia. Lab Invest 87:139–149. http://dx.doi.org/10.1038/labinvest.3700500.
- McLennan NF, Brennan PM, McNeill A, Davies I, Fotheringham A, Rennison KA, Ritchie D, Brannan F, Head MW, Ironside JW, Williams A, Bell JE. 2004. Prion protein accumulation and neuroprotection in hypoxic brain damage. Am J Pathol 165:227–235. http://dx.doi.org/10 .1016/S0002-9440(10)63291-9.
- Weise J, Sandau R, Schwarting S, Crome O, Wrede A, Schulz-Schaeffer W, Zerr I, Bähr M. 2006. Deletion of cellular prion protein results in reduced Akt activation, enhanced postischemic caspase-3 activation, and exacerbation of ischemic brain injury. Stroke 37:1296–1300. http://dx.doi.org/10.1161/01.STR.0000217262.03192.d4.
- 81. Shyu WC, Lin SZ, Chiang MF, Ding DC, Li KW, Chen SF, Yang HI, Li H. 2005. Overexpression of PrP^C by adenovirus-mediated gene targeting reduces ischemic injury in a stroke rat model. J Neurosci 25:8967–8977. http://dx.doi.org/10.1523/JNEUROSCI.1115-05.2005.
- 82. Spudich A, Frigg R, Kilic E, Kilic U, Oesch B, Raeber A, Bassetti CL, Hermann DM. 2005. Aggravation of ischemic brain injury by prion protein deficiency: role of ERK-1/-2 and STAT-1. Neurobiol Dis 20:442–449. http://dx.doi.org/10.1016/j.nbd.2005.04.002.
- Zou WQ, Cashman NR. 2002. Acidic pH and detergents enhance in vitro conversion of human brain PrP^C to a PrP^{Sc}-like form. J Biol Chem 277: 43942–43947. http://dx.doi.org/10.1074/jbc.M203611200.
- 84. Rambaran RN, Serpell LC. 2008. Amyloid fibrils: abnormal protein assembly. Prion 2:112–117. http://dx.doi.org/10.4161/pri.2.3.7488.
- 85. Pan KM, Baldwin M, Nguyen J, Gasset M, Serban A, Groth D, Mehlhorn I, Huang Z, Fletterick RJ, Cohen FE, Prusiner B. 1993. Conversion of α-helices into β-sheets features in the formation of the scrapie prion proteins. Proc Natl Acad Sci U S A 90:10962–10966. http://dx.doi.org/10.1073/pnas.90.23.10962.

- Riesner D. 2003. Biochemistry and structure of PrP^C and PrP^{Sc}. Br Med Bull 66:21–33. http://dx.doi.org/10.1093/bmb/66.1.21.
- 87. Requena JR, Wille H. 2014. The structure of the infectious prion protein: experimental data and molecular models. Prion 8:60–66. http://dx.doi.org/10.4161/pri.28368.
- 88. Caughey B, Baron GS. 2006. Prions and their partners in crime. Nature 443:803–810. http://dx.doi.org/10.1038/nature05294.
- Fasano C, Campana V, Zurzolo C. 2006. Prions: protein only or something more? Overview of potential prion cofactors. J Mol Neurosci 29: 195–214.
- Hooper NM. 2011. Glypican-1 facilitates prion conversion in lipid rafts.
 J Neurochem 116:721–725. http://dx.doi.org/10.1111/j.1471-4159.2010 .06936.x.
- Taylor DR, Hooper NM. 2006. The prion protein and lipid rafts. Mol Membr Biol 23:89–99. http://dx.doi.org/10.1080/09687860500449994.
- Taylor DR, Whitehouse IJ, Hooper NM. 2009. Glypican-1 mediates both prion protein lipid raft association and disease isoform formation. PLoS Pathog 5:e1000666. http://dx.doi.org/10.1371/journal .ppat.1000666.
- 93. Castilla J, Goñi FM. 2011. Lipids, a missing link in prion propagation. Chem Biol 18:1345–1346. http://dx.doi.org/10.1016/j.chembiol.2011.11.002.
- 94. Gill AC, Agarwal S, Pinheiro TJ, Graham JF. 2010. Structural requirements for efficient prion protein conversion: cofactors may promote a conversion-competent structure for PrP^C. Prion 4:235–242. http://dx.doi.org/10.4161/pri.4.4.13394.
- 95. Tuite M, Stojanovski K, Ness F, Merritt G, Koloteva-Levine N. 2008. Cellular factors important for the *de novo* formation of yeast prions. Biochem Soc Trans 36:1083–1087. http://dx.doi.org/10.1042/BST0361083.
- 96. Wang F, Wang X, Yuan CG, Ma J. 2010. Generating a prion with bacterially expressed recombinant prion protein. Science 327:1132–1135. http://dx.doi.org/10.1126/science.1183748.
- 97. Deleault NR, Piro JR, Walsh DJ, Wang F, Ma J, Geoghegan JC, Supattapone S. 2012. Isolation of phosphatidylethanolamine as a solitary cofactor for prion formation in the absence of nucleic acids. Proc Natl Acad Sci U S A 109:8546–8551. http://dx.doi.org/10.1073/pnas.1204498109.
- 98. Legname G, Baskakov IV, Nguyen HO, Riesner D, Cohen FE, De-Armond SJ, Prusiner SB. 2004. Synthetic mammalian prions. Science 305:673–676. http://dx.doi.org/10.1126/science.1100195.
- Colby DW, Giles K, Legname G, Wille H, Baskakov IV, DeArmond SJ, Prusiner SB. 2009. Design and construction of diverse mammalian prion strains. Proc Natl Acad Sci U S A 106:20417–20422. http://dx.doi .org/10.1073/pnas.0910350106.
- 100. Makarava N, Kovacs GG, Bocharova O, Savtchenko R, Alexeeva I, Budka H, Rohwer RG, Baskakov IV. 2010. Recombinant prion protein induces a new transmissible prion disease in wild-type animals. Acta Neuropathol 119: 177–187. http://dx.doi.org/10.1007/s00401-009-0633-x.
- Aguzzi A, Heikenwalder M, Polymenidou M. 2007. Insights into prion strains and neurotoxicity. Nat Rev Mol Cell Biol 8:552–561. http://dx.doi .org/10.1038/nrm2204.
- 102. Safar J, Wille H, Itri V, Groth D, Serban H, Torchia M, Cohen FE, Prusiner SB. 1998. Eight prion strains have PrPSc molecules with different conformations. Nat Med 4:1157–1165. http://dx.doi.org/10.1038/2654.
- 103. Meyer-Luehmann M, Coomaraswamy J, Bolmont T, Kaeser S, Schaefer C, Kilger E, Neuenschwander A, Abramowski D, Frey P, Jaton AL, Vigouret JM, Paganetti P, Walsh DM, Mathews PM, Ghiso J, Staufenbiel M, Walker LC, Jucker M. 2006. Exogenous induction of cerebral β-amyloidogenesis is governed by agent and host. Science 313: 1781–1784. http://dx.doi.org/10.1126/science.1131864.
- 104. Cohen ML, Kim C, Haldiman T, ElHag M, Mehndiratta P, Pichet T, Lissemore F, Shea M, Cohen Y, Chen W, Blevins J, Appleby BS, Surewicz K, Surewicz WK, Sajatovic M, Tatsuoka C, Zhang S, Mayo P, Butkiewicz M, Haines JL, Lerner AJ, Safar JG. 2015. Rapidly progressive Alzheimer's disease features distinct structures of amyloid-β. Brain 138:1009–1022. http://dx.doi.org/10.1093/brain/awv006.
- 105. Cohen M, Appleby B, Safar JG. 2016. Distinct prion-like strains of amyloid beta implicated in phenotypic diversity of Alzheimer disease. Prion 10:9–17. http://dx.doi.org/10.1080/19336896.2015.1123371.
- 106. Fraser H, Dickinson AG. 1973. Scrapie in mice. Agent-strain differences

- in the distribution and intensity of grey matter vacuolation. J Comp Pathol 83:29-40.
- 107. Pattison IH, Millson GC. 1961. Scrapie produced experimentally in goats with special reference to the clinical syndrome. J Comp Pathol 71:101–109. http://dx.doi.org/10.1016/S0368-1742(61)80013-1.
- Helenius A, Aebi M. 2001. Intracellular functions of N-linked glycans. Science 291:2364–2369. http://dx.doi.org/10.1126/science.291 .5512.2364.
- Parchi P, Capellari S, Chen SG, Petersen RB, Gambetti P, Kopp N, Brown P, Kitamoto T, Tateishi J, Giese A, Kretzschmar H. 1997. Typing prion isoforms. Nature 386:232–234. http://dx.doi.org/10.1038/386232a0.
- Khalili-Shirazi A, Summers L, Linehan J, Mallinson G, Anstee D, Hawke S, Jackson GS, Collinge J. 2005. PrP glycoforms are associated in a strain-specific ratio in native PrP^{Sc}. J Gen Virol 86:2635–2644. http://dx.doi.org/10.1099/vir.0.80375-0.
- 111. Pan T, Colucci M, Wong BS, Li R, Liu T, Petersen RB, Chen S, Gambetti P, Sy MS. 2001. Novel differences between two human prion strains revealed by two-dimensional gel electrophoresis. J Biol Chem 276:37284–37288. http://dx.doi.org/10.1074/jbc.M107358200.
- 112. Bessen RA, Marsh RF. 1994. Distinct PrP properties suggest the molecular basis of strain variation in transmissible mink encephalopathy. J Virol 68:7859–7868.
- 113. Monari L, Chen SG, Brown P, Parchi P, Petersen RB, Mikol J, Gray F, Cortelli P, Montagna P, Ghetti B, Goldfarb L, Gajdusek C, Lugaresi E, Gambetti P, Autilio-Gambetti L. 1994. Fatal familial insomnia and familial Creutzfeldt-Jakob disease: different prion proteins determined by a DNA polymorphism. Proc Natl Acad Sci U S A 91:2839–2842. http://dx.doi.org/10.1073/pnas.91.7.2839.
- 114. Parchi P, Castellani R, Capellari S, Ghetti B, Young K, Chen SG, Farlow M, Dickson DW, Sima AA, Trojanowski JQ, Petersen RB, Gambetti P. 1996. Molecular basis of phenotypic variability in sporadic Creutzfeldt-Jakob disease. Ann Neurol 39:767–778. http://dx.doi.org/10.1002/ana.410390613.
- 115. Parchi P, Giese A, Capellari S, Brown P, Schulz-Schaeffer W, Windl O, Zerr I, Budka H, Kopp N, Piccardo P, Poser S, Rojiani A, Streichemberger N, Julien J, Vital C, Ghetti B, Gambetti P, Kretzschmar H. 1999. Classification of sporadic Creutzfeldt-Jakob disease based on molecular and phenotypic analysis of 300 subjects. Ann Neurol 46:224–233.
- 116. Parchi P, Zou W, Wang W, Brown P, Capellari S, Ghetti B, Kopp N, Schulz-Schaeffer WJ, Kretzschmar HA, Head MW, Ironside JW, Gambetti P, Chen SG. 2000. Genetic influence on the structural variations of the abnormal prion protein. Proc Natl Acad Sci U S A 97:10168–10172. http://dx.doi.org/10.1073/pnas.97.18.10168.
- 117. Telling GC, Parchi P, DeArmond SJ, Cortelli P, Montagna P, Gabizon R, Mastrianni J, Lugaresi E, Gambetti P, Prusiner SB. 1996. Evidence for the conformation of the pathologic isoform of the prion protein enciphering and propagating prion diversity. Science 274:2079–2082. http://dx.doi.org/10.1126/science.274.5295.2079.
- 118. Bishop MT, Will RG, Manson JC. 2010. Defining sporadic Creutzfeldt-Jakob disease strains and their transmission properties. Proc Natl Acad Sci U S A 107:12005–12010. http://dx.doi.org/10.1073/pnas.1004688107.
- 119. Telling G. 2005. Study of prion types questions classification system. Lancet Neurol 4:788–789. http://dx.doi.org/10.1016/S1474-4422(05) 70229-5.
- 120. Collinge J, Sidle KC, Meads J, Ironside J, Hill AF. 1996. Molecular analysis of prion strain variation and the aetiology of 'new variant' CJD. Nature 383:685–690. http://dx.doi.org/10.1038/383685a0.
- 121. Hill AF, Joiner S, Wadsworth JD, Sidle KC, Bell JE, Budka H, Ironside JW, Collinge J. 2003. Molecular classification of sporadic Creutzfeldt-Jakob disease. Brain 126:1333–1346. http://dx.doi.org/10.1093/brain/awg125.
- 122. Puoti G, Giaccone G, Rossi G, Canciani B, Bugiani O, Tagliavini F. 1999. Sporadic Creutzfeldt-Jakob disease: co-occurrence of different types of PrPSc in the same brain. Neurology 53:2173–2176. http://dx.doi .org/10.1212/WNL.53.9.2173.
- 123. Polymenidou M, Stoeck K, Glatzel M, Vey M, Bellon A, Aguzzi A. 2005. Coexistence of multiple PrPSc types in individuals with Creutzfeldt-Jakob disease. Lancet Neurol 4:805–814. http://dx.doi.org/10.1016/S1474-4422(05)70225-8.
- 124. Uro-Coste E, Cassard H, Simon S, Lugan S, Bilheude JM, Perret-Liaudet A, Ironside JW, Haïk S, Basset-Leobon C, Lacroux C, Peoch' K, Streichenberger N, Langeveld J, Head MW, Grassi J, Hauw JJ,

- Schelcher F, Delisle MB, Andréoletti O. 2008. Beyond PrPres type 1/type 2 dichotomy in Creutzfeldt-Jakob disease. PLoS Pathog 4:e1000029. http://dx.doi.org/10.1371/journal.ppat.1000029.
- 125. Angers RC, Kang HE, Napier D, Browning S, Seward T, Mathiason C, Balachandran A, McKenzie D, Castilla J, Soto C, Jewell J, Graham C, Hoover EA, Telling GC. 2010. Prion strain mutation determined by prion protein conformational compatibility and primary structure. Science 328:1154–1158. http://dx.doi.org/10.1126/science.1187107.
- Perrott MR, Sigurdson CJ, Mason GL, Hoover EA. 2012. Evidence for distinct chronic wasting disease (CWD) strains in experimental CWD in ferrets. J Gen Virol 93:212–221. http://dx.doi.org/10.1099/vir.0.035006-0.
- 127. Johnson CJ, Bennett JP, Biro SM, Duque-Velasquez JC, Rodriguez CM, Bessen RA, Rocke TE. 2011. Degradation of the disease-associated prion protein by a serine protease from lichens. PLoS One 6:e19836. http://dx.doi.org/10.1371/journal.pone.0019836.
- 128. Biacabe AG, Jacobs JG, Bencsik A, Langeveld JP, Baron TG. 2007. H-type bovine spongiform encephalopathy: complex molecular features and similarities with human prion diseases. Prion 1:61–68. http://dx.doi.org/10.4161/pri.1.1.3828.
- Baron TG, Madec JY, Calavas D. 1999. Similar signature of the prion protein in natural sheep scrapie and bovine spongiform encephalopathylinked diseases. J Clin Microbiol 37:3701–3704.
- Poggiolini I, Saverioni D, Parchi P. 2013. Prion protein misfolding, strains, and neurotoxicity: an update from studies on mammalian prions. Int J Cell Biol 2013:910314.
- 131. Thackray AM, Hopkins L, Bujdoso R. 2007. Proteinase K-sensitive disease-associated ovine prion protein revealed by conformation-dependent immunoassay. Biochem J 401:475–483. http://dx.doi.org/10.1042/BJ20061264.
- 132. Götte DR, Benestad SL, Laude H, Zurbriggen A, Oevermann A, Seuberlich T. 2011. Atypical scrapie isolates involve a uniform prion species with a complex molecular signature. PLoS One 6:e27510. http://dx.doi.org/10.1371/journal.pone.0027510.
- 133. Moum T, Olsaker I, Hopp P, Moldal T, Valheim M, Moum T, Benestad SL. 2005. Polymorphisms at codons 141 and 154 in the ovine prion protein gene are associated with scrapie Nor98 cases. J Gen Virol 86:231–235. http://dx.doi.org/10.1099/vir.0.80437-0.
- 134. Safar JG, Geschwind MD, Deering C, Didorenko S, Sattavat M, Sanchez H, Serban A, Vey M, Baron H, Giles K, Miller BL, Dearmond SJ, Prusiner SB. 2005. Diagnosis of human prion disease. Proc Natl Acad Sci U S A 102:3501–3506. http://dx.doi.org/10.1073/pnas.0409651102.
- 135. Xiao X, Cali I, Dong Z, Puoti G, Yuan J, Qing L, Wang H, Kong Q, Gambetti P, Zou WQ. 2013. Protease-sensitive prions with 144-bp insertion mutations. Aging (Albany NY) 5:155–173.
- 136. Choi YP, Head MW, Ironside JW, Priola SA. 2014. Uptake and degradation of protease-sensitive and -resistant forms of abnormal human prion protein aggregates by human astrocytes. Am J Pathol 184:3299–3307. http://dx.doi.org/10.1016/j.ajpath.2014.08.005.
- 137. Kim C, Haldiman T, Cohen Y, Chen W, Blevins J, Sy MS, Cohen M, Safar JG. 2011. Protease-sensitive conformers in broad spectrum of distinct PrPSc structures in sporadic Creutzfeldt-Jakob disease are indicator of progression rate. PLoS Pathog 7:e1002242. http://dx.doi.org/10.1371/journal.ppat.1002242.
- 138. Kim C, Haldiman T, Surewicz K, Cohen Y, Chen W, Blevins J, Sy MS, Cohen M, Kong Q, Telling GC, Surewicz WK, Safar JG. 2012. Small protease sensitive oligomers of PrP^{Sc} in distinct human prions determine conversion rate of PrP^C. PLoS Pathog 8:e1002835. http://dx.doi.org/10.1371/journal.ppat.1002835.
- 139. Owen JP, Maddison BC, Whitelam GC, Gough KC. 2007. Use of thermolysin in the diagnosis of prion diseases. Mol Biotechnol 35:161–170. http://dx.doi.org/10.1007/BF02686111.
- 140. Cronier S, Gros N, Tattum MH, Jackson GS, Clarke AR, Collinge J, Wadsworth JD. 2008. Detection and characterization of proteinase K-sensitive disease-related prion protein with thermolysin. Biochem J 416: 297–305. http://dx.doi.org/10.1042/BJ20081235.
- 141. Pastrana MA, Sajnani G, Onisko B, Castilla J, Morales R, Soto C, Requena JR. 2006. Isolation and characterization of a proteinase K-sensitive PrP^{Sc} fraction. Biochemistry 45:15710–15717. http://dx.doi.org/10.1021/bi0615442.
- 142. Tzaban S, Friedlander G, Schonberger O, Horonchik L, Yedidia Y, Shaked G, Gabizon R, Taraboulos A. 2002. Protease-sensitive scrapie prion protein in aggregates of heterogeneous sizes. Biochemistry 41: 12868–12875. http://dx.doi.org/10.1021/bi025958g.

- 143. Chiesa R, Harris DA. 2001. Prion diseases: what is the neurotoxic molecule? Neurobiol Dis 8:743–763. http://dx.doi.org/10.1006/nbdi.2001.0433.
- 144. Büeler H, Aguzzi A, Sailer A, Greiner RA, Autenried P, Aguet M, Weissmann C. 1993. Mice devoid of PrP are resistant to scrapie. Cell 73:1339–1347. http://dx.doi.org/10.1016/0092-8674(93)90360-3.
- 145. Brandner S, Isenmann S, Raeber A, Fischer M, Sailer A, Kobayashi Y, Marino S, Weissmann C, Aguzzi A. 1996. Normal host prion protein necessary for scrapie-induced neurotoxicity. Nature 379:339–343. http://dx.doi.org/10.1038/379339a0.
- 146. Hill AF, Joiner S, Linehan J, Desbruslais M, Lantos PL, Collinge J. 2000. Species-barrier-independent prion replication in apparently resistant species. Proc Natl Acad Sci U S A 97:10248–10253. http://dx.doi.org/10.1073/pnas.97.18.10248.
- 147. Lasmézas CI, Deslys JP, Robain O, Jaegly A, Beringue V, Peyrin JM, Fournier JG, Hauw JJ, Rossier J, Dormont D. 1997. Transmission of the BSE agent to mice in the absence of detectable abnormal prion protein. Science 275:402–405. http://dx.doi.org/10.1126/science.275.5298.402.
- 148. Collinge J, Owen F, Poulter M, Leach M, Crow TJ, Rossor MN, Hardy J, Mullan MJ, Janota I, Lantos PL. 1990. Prion dementia without characteristic pathology. Lancet 336:7–9. http://dx.doi.org/10.1016/0140-6736(90)91518-F.
- 149. Hegde RS, Mastrianni JA, Scott MR, DeFea KA, Tremblay P, Torchia M, DeArmond SJ, Prusiner SB, Lingappa VR. 1998. A transmembrane form of the prion protein in neurodegenerative disease. Science 279:827–834. http://dx.doi.org/10.1126/science.279.5352.827.
- 150. Tateishi J, Kitamoto T. 1995. Inherited prion diseases and transmission to rodents. Brain Pathol 5:53–59. http://dx.doi.org/10.1111/j.1750-3639.1995.tb00577.x.
- 151. Nazor KE, Kuhn F, Seward T, Green M, Zwald D, Pürro M, Schmid J, Biffiger K, Power AM, Oesch B, Raeber AJ, Telling GC. 2005. Immunodetection of disease-associated mutant PrP, which accelerates disease in GSS transgenic mice. EMBO J 24:2472–2480. http://dx.doi.org/10.1038/si.emboj.7600717.
- 152. Piccardo P, Manson JC, King D, Ghetti B, Barron RM. 2007. Accumulation of prion protein in the brain that is not associated with transmissible disease. Proc Natl Acad Sci U S A 104:4712–4717. http://dx.doi.org/10.1073/pnas.0609241104.
- 153. Ma J, Lindquist S. 2001. Wild-type PrP and a mutant associated with prion disease are subject to retrograde transport and proteasome degradation. Proc Natl Acad Sci U S A 98:14955–14960. http://dx.doi.org/10.1073/pnas.011578098.
- 154. Chiesa R, Pestronk A, Schmidt RE, Tourtellotte WG, Ghetti B, Piccardo P, Harris DA. 2001. Primary myopathy and accumulation of PrPSc-like molecules in peripheral tissues of transgenic mice expressing a prion protein insertional mutation. Neurobiol Dis 8:279–288. http://dx.doi.org/10.1006/nbdi.2001.0400.
- 155. Dossena S, Imeri L, Mangieri M, Garofoli A, Ferrari L, Senatore A, Restelli E, Balducci C, Fiordaliso F, Salio M, Bianchi S, Fioriti L, Morbin M, Pincherle A, Marcon G, Villani F, Carli M, Tagliavini F, Forloni G, Chiesa R. 2008. Mutant prion protein expression causes motor and memory deficits and abnormal sleep patterns in a transgenic mouse model. Neuron 60:598–609. http://dx.doi.org/10.1016/j.neuron.2008.09.008.
- 156. Chiesa R, Piccardo P, Biasini E, Ghetti B, Harris DA. 2008. Aggregated, wild-type prion protein causes neurological dysfunction and synaptic abnormalities. J Neurosci 28:13258–13267. http://dx.doi.org/10.1523/JNEUROSCI.3109-08.2008.
- 157. Silveira JR, Raymond GJ, Hughson AG, Race RE, Sim VL, Hayes SF, Caughey B. 2005. The most infectious prion protein particles. Nature 437:257–261. http://dx.doi.org/10.1038/nature03989.
- 158. Xanthopoulos K, Polymenidou M, Bellworthy SJ, Benestad SL, Sklaviadis T. 2009. Species and strain glycosylation patterns of PrPSc. PLoS One 4:e5633. http://dx.doi.org/10.1371/journal.pone.0005633.
- 159. Endo T, Groth D, Prusiner SB, Kobata A. 1989. Diversity of oligosaccharide structures linked to asparagines of the scrapie prion protein. Biochemistry 28:8380–8388.
- 160. Rudd PM, Endo T, Colominas C, Groth D, Wheeler SF, Harvey DJ, Wormald MR, Serban H, Prusiner SB, Kobata A, Dwek RA. 1999. Glycosylation differences between the normal and pathogenic prion protein isoforms. Proc Natl Acad Sci U S A 96:13044–13049. http://dx.doi.org/10.1073/pnas.96.23.13044.
- 161. Rudd PM, Wormald MR, Wing DR, Prusiner SB, Dwek RA. 2001.

- Prion glycoprotein: structure, dynamics, and roles for the sugars. Biochemistry 40:3759–3766. http://dx.doi.org/10.1021/bi002625f.
- 162. Stimson E, Hope J, Chong A, Burlingame AL. 1999. Site-specific characterization of the N-linked glycans of murine prion protein by high-performance liquid chromatography/electrospray mass spectrometry and exoglycosidase digestions. Biochemistry 38:4885–4895. http://dx.doi.org/10.1021/bi982330q.
- 163. Wormald MR, Dwek RA. 1999. Glycoproteins: glycan presentation and protein-fold stability. Structure 7:R155–160. http://dx.doi.org/10.1016 /S0969-2126(99)80095-1.
- 164. Taraboulos A, Rogers M, Borchelt DR, McKinley MP, Scott M, Serban D, Prusiner SB. 1990. Acquisition of protease resistance by prion proteins in scrapie-infected cells does not require asparagine-linked glycosylation. Proc Natl Acad Sci U S A 87:8262–8266. http://dx.doi.org/10.1073/pnas.87.21.8262.
- 165. Lehmann S, Harris DA. 1997. Blockade of glycosylation promotes acquisition of scrapie-like properties by the prion protein in cultured cells. J Biol Chem 272:21479–21487. http://dx.doi.org/10.1074/jbc.272.34.21479.
- 166. Grasbon-Frodl E, Lorenz H, Mann U, Nitsch RM, Windl O, Kretz-schmar HA. 2004. Loss of glycosylation associated with the T183A mutation in human prion disease. Acta Neuropathol 108:476–484. http://dx.doi.org/10.1007/s00401-004-0913-4.
- 167. Nitrini R, Rosemberg S, Passos-Bueno MR, Teixeira da Silva LS, Iughetti P, Papadopoulos M, Carrilho PM, Caramelli P, Albrecht S, Zatz M, LeBlanc A. 1997. Familial spongiform encephalopathy associated with a novel prion protein gene mutation. Ann Neurol 42:138–146. http://dx.doi.org/10.1002/ana.410420203.
- 168. Chasseigneaux S, Haïk S, Laffont-Proust I, De Marco O, Lenne M, Brandel JP, Hauw JJ, Laplanche JL, Peoc'h K. 2006. V180I mutation of the prion protein gene associated with atypical PrPSc glycosylation. Neurosci Lett 408:165–169. http://dx.doi.org/10.1016/j.neulet.2006.08.008.
- 169. Zou RS, Fujioka H, Guo JP, Xiao X, Shimoji M, Kong C, Chen C, Tasnadi M, Voma C, Yuan J, Moudjou M, Laude H, Petersen RB, Zou WQ. 2011. Characterization of spontaneously generated prion-like conformers in cultured cells. Aging (Albany NY) 3:968–984.
- 170. Caughey B, Raymond GJ. 1991. The scrapie-associated form of PrP is made from a cell surface precursor that is both protease- and phospholipase-sensitive. J Biol Chem 266:18217–18223.
- 171. Stahl N, Borchelt DR, Prusiner SB. 1990. Differential release of cellular and scrapie prion proteins from cellular membranes by phosphatidylinositol-specific phospholipase C. Biochemistry 29:5405–5412. http://dx.doi.org/10.1021/bi00474a028.
- 172. Narwa R, Harris DA. 1999. Prion proteins carrying pathogenic mutations are resistant to phospholipase cleavage of their glycolipid anchors. Biochemistry 38:8770–8777. http://dx.doi.org/10.1021/bi990736c.
- 173. Campana V, Caputo A, Sarnataro D, Paladino S, Tivodar S, Zurzolo C. 2007. Characterization of the properties and trafficking of an anchorless form of the prion protein. J Biol Chem 282:22747–22756. http://dx.doi.org/10.1074/jbc.M701468200.
- 174. Rogers M, Yehiely F, Scott M, Prusiner SB. 1993. Conversion of truncated and elongated prion proteins into the scrapie isoform in cultured cells. Proc Natl Acad Sci U S A 90:3182–3186. http://dx.doi.org/10.1073/pnas.90.8.3182.
- 175. Chesebro B, Trifilo M, Race R, Meade-White K, Teng C, LaCasse R, Raymond L, Favara C, Baron G, Priola S, Caughey B, Masliah E, Oldstone M. 2005. Anchorless prion protein results in infectious amyloid disease without clinical scrapie. Science 308:1435–1439. http://dx.doi.org/10.1126/science.1110837.
- 176. Kocisko DA, Come JH, Priola SA, Chesebro B, Raymond GJ, Lansbury PT, Caughey B. 1994. Cell-free formation of protease-resistant prion protein. Nature 370:471–474. http://dx.doi.org/10.1038/370471a0.
- 177. Lawson VA, Priola SA, Wehrly K, Chesebro B. 2001. N-terminal truncation of prion protein affects both formation and conformation of abnormal protease-resistant prion protein generated *in vitro*. J Biol Chem 276:35265–35271. http://dx.doi.org/10.1074/jbc.M103799200.
- McNally KL, Ward AE, Priola SA. 2009. Cells expressing anchorless prion protein are resistant to scrapie infection. J Virol 83:4469–4475. http://dx.doi.org/10.1128/JVI.02412-08.
- 179. Enari M, Flechsig E, Weissmann C. 2001. Scrapie prion protein accumulation by scrapie-infected neuroblastoma cells abrogated by exposure to a prion protein antibody. Proc Natl Acad Sci U S A 98:9295–9299. http://dx.doi.org/10.1073/pnas.151242598.

- 180. Kaneko K, Vey M, Scott M, Pilkuhn S, Cohen FE, Prusiner SB. 1997. COOH-terminal sequence of the cellular prion protein directs subcellular trafficking and controls conversion into the scrapie isoform. Proc Natl Acad Sci U S A 94:2333–2338. http://dx.doi.org/10.1073/pnas.94.6.2333.
- 181. Müller G, Dearey EA, Pünter J. 1993. The sulphonylurea drug, glimepiride, stimulates release of glycosylphosphatidylinositol-anchored plasma-membrane proteins from 3T3 adipocytes. Biochem J 289(Pt 2): 509–521.
- 182. Bate C, Tayebi M, Diomede L, Salmona M, Williams A. 2009. Glimepiride reduces the expression of PrP^c, prevents PrP^{Sc} formation and protects against prion mediated neurotoxicity in cell lines. PLoS One 4:e8221. http://dx.doi.org/10.1371/journal.pone.0008221.
- 183. Trifilo MJ, Yajima T, Gu Y, Dalton N, Peterson KL, Race RE, Meade-White K, Portis JL, Masliah E, Knowlton KU, Chesebro B, Oldstone MB. 2006. Prion-induced amyloid heart disease with high blood infectivity in transgenic mice. Science 313:94–97. http://dx.doi.org/10.1126/science.1128635.
- 184. Chesebro B, Race B, Meade-White K, Lacasse R, Race R, Klingeborn M, Striebel J, Dorward D, McGovern G, Jeffrey M. 2010. Fatal transmissible amyloid encephalopathy: a new type of prion disease associated with lack of prion protein membrane anchoring. PLoS Pathog 6:e1000800. http://dx.doi.org/10.1371/journal.ppat.1000800.
- 185. Vey M, Pilkuhn S, Wille H, Nixon R, DeArmond SJ, Smart EJ, Anderson RG, Taraboulos A, Prusiner SB. 1996. Subcellular colocalization of the cellular and scrapie prion proteins in caveolae-like membranous domains. Proc Natl Acad Sci U S A 93:14945–14949. http://dx.doi.org/10.1073/pnas.93.25.14945.
- 186. Marijanovic Z, Caputo A, Campana V, Zurzolo C. 2009. Identification of an intracellular site of prion conversion. PLoS Pathog 5:e1000426. http://dx.doi.org/10.1371/journal.ppat.1000426.
- 187. Mayor S, Sabharanjak S, Maxfield FR. 1998. Cholesterol-dependent retention of GPI-anchored proteins in endosomes. EMBO J 17:4626–4638. http://dx.doi.org/10.1093/emboj/17.16.4626.
- 188. Lewis PA, Properzi F, Prodromidou K, Clarke AR, Collinge J, Jackson GS. 2006. Removal of the glycosylphosphatidylinositol anchor from PrP^{Sc} by cathepsin D does not reduce prion infectivity. Biochem J 395: 443–448. http://dx.doi.org/10.1042/BJ20051677.
- 189. Zhang Z, Zhang Y, Wang F, Wang X, Xu Y, Yang H, Yu G, Yuan C, Ma J. 2013. De novo generation of infectious prions with bacterially expressed recombinant prion protein. FASEB J 27:4768-4775. http://dx.doi.org/10.1096/fj.13-233965.
- 190. Zou WQ, Gambetti P. 2005. From microbes to prions the final proof of the prion hypothesis. Cell 121:155–157. http://dx.doi.org/10.1016/j.cell .2005.04.002.
- 191. Kim JI, Cali I, Surewicz K, Kong Q, Raymond GJ, Atarashi R, Race B, Qing L, Gambetti P, Caughey B, Surewicz WK. 2010. Mammalian prions generated from bacterially expressed prion protein in the absence of any mammalian cofactors. J Biol Chem 285:14083–14087. http://dx.doi.org/10.1074/jbc.C110.113464.
- 192. **Baskakov IV.** 2013. New perspectives on prion conversion: Introducing a mechanism of deformed templating, p 121–133. *In Zou W-Q*, Gambetti P (ed), Prions and diseases: volume 1, physiology and pathophysiology. Springer, New York, NY.
- 193. Miller MB, Wang DW, Wang F, Noble GP, Ma J, Woods VL, Li S, Supattapone S. 2013. Cofactor molecules induce structural transformation during infectious prion formation. Structure 21:2061–2068. http://dx.doi.org/10.1016/j.str.2013.08.025.
- 194. Ma J. 2013. Prion protein conversion and lipids, p 107–119. *In* Zou W-Q, Gambetti P (ed), Prions and diseases: volume 1, physiology and pathophysiology. Springer, New York, NY.
- 195. Deleault NR, Harris BT, Rees JR, Supattapone S. 2007. Formation of native prions from minimal components in vitro. Proc Natl Acad Sci U S A 104:9741–9746. http://dx.doi.org/10.1073/pnas.0702662104.
- 196. Colby DW, Wain R, Baskakov IV, Legname G, Palmer CG, Nguyen HO, Lemus A, Cohen FE, DeArmond SJ, Prusiner SB. 2010. Protease-sensitive synthetic prions. PLoS Pathog 6:e1000736. http://dx.doi.org/10.1371/journal.ppat.1000736.
- 197. Makarava N, Kovacs GG, Savtchenko R, Alexeeva I, Budka H, Rohwer RG, Baskakov IV. 2011. Genesis of mammalian prions: from non-infectious amyloid fibrils to a transmissible prion disease. PLoS Pathog 7:e1002419. http://dx.doi.org/10.1371/journal.ppat.1002419.
- 198. Wang F, Zhang Z, Wang X, Li J, Zha L, Yuan CG, Weissmann C, Ma J. 2012. Genetic informational RNA is not required for recombinant

- prion infectivity. J Virol 86:1874–1876. http://dx.doi.org/10.1128/JVI .06216-11.
- 199. Masters CL, Harris JO, Gajdusek DC, Gibbs CJ, Jr, Bernoulli C, Asher DM. 1979. Creutzfeldt-Jakob disease: patterns of worldwide occurrence and the significance of familial and sporadic clustering. Ann Neurol 5:177–188. http://dx.doi.org/10.1002/ana.410050212.
- 200. Collins SJ, Sanchez-Juan P, Masters CL, Klug GM, van Duijn C, Poleggi A, Pocchiari M, Almonti S, Cuadrado-Corrales N, de Pedro-Cuesta J, Budka H, Gelpi E, Glatzel M, Tolnay M, Hewer E, Zerr I, Heinemann U, Kretszchmar HA, Jansen GH, Olsen E, Mitrova E, Alpérovitch A, Brandel JP, Mackenzie J, Murray K, Will RG. 2006. Determinants of diagnostic investigation sensitivities across the clinical spectrum of sporadic Creutzfeldt-Jakob disease. Brain 129:2278–2287. http://dx.doi.org/10.1093/brain/awl159.
- 201. Zerr I, Pocchiari M, Collins S, Brandel JP, de Pedro Cuesta J, Knight RS, Bernheimer H, Cardone F, Delasnerie-Lauprêtre N, Cuadrado Corrales N, Ladogana A, Bodemer M, Fletcher A, Awan T, Ruiz Bremón A, Budka H, Laplanche JL, Will RG, Poser S. 2000. Analysis of EEG and CSF 14-3-3 proteins as aids to the diagnosis of Creutzfeldt-Jakob disease. Neurology 55:811–815. http://dx.doi.org/10.1212/WNL 55.6.811.
- 202. Zerr I, Kallenberg K, Summers DM, Romero C, Taratuto A, Heinemann U, Breithaupt M, Varges D, Meissner B, Ladogana A, Schuur M, Haik S, Collins SJ, Jansen GH, Stokin GB, Pimentel J, Hewer E, Collie D, Smith P, Roberts H, Brandel JP, van Duijn C, Pocchiari M, Begue C, Cras P, Will RG, Sanchez-Juan P. 2009. Updated clinical diagnostic criteria for sporadic Creutzfeldt-Jakob disease. Brain 132:2659–2668. http://dx.doi.org/10.1093/brain/awp191.
- Zerr I. 2013. Human prion diseases: progress in clinical trials. Brain 136:996–997. http://dx.doi.org/10.1093/brain/awt075.
- Bessen RA, Kocisko DA, Raymond GJ, Nandan S, Lansbury PT, Caughey B. 1995. Non-genetic propagation of strain-specific properties of scrapie prion protein. Nature 375:698–700. http://dx.doi.org/10.1038 /375698a0.
- Saborio GP, Permanne B, Soto C. 2001. Sensitive detection of pathological prion protein by cyclic amplification of protein misfolding. Nature 411:810–813. http://dx.doi.org/10.1038/35081095.
- 206. Castilla J, Saá P, Hetz C, Soto C. 2005. *In vitro* generation of infectious scrapie prions. Cell 121:195–206. http://dx.doi.org/10.1016/j.cell.2005.02.011.
- Morales R, Duran-Aniotz C, Diaz-Espinoza R, Camacho MV, Soto C.
 Protein misfolding cyclic amplification of infectious prions. Nat Protoc 7:1397–1409. http://dx.doi.org/10.1038/nprot.2012.067.
- Soto C, Saborio GP, Anderes L. 2002. Cyclic amplification of protein misfolding: application to prion-related disorders and beyond. Trends Neurosci 25:390–394. http://dx.doi.org/10.1016/S0166-2236(02)02195-1.
- Saá P, Castilla J, Soto C. 2006. Ultra-efficient replication of infectious prions by automated protein misfolding cyclic amplification. J Biol Chem 281:35245–35252. http://dx.doi.org/10.1074/jbc.M603964200.
- Gonzalez-Montalban N, Makarava N, Ostapchenko VG, Savtchenk R, Alexeeva I, Rohwer RG, Baskakov IV. 2011. Highly efficient protein misfolding cyclic amplification. PLoS Pathog 7:e1001277. http://dx.doi .org/10.1371/journal.ppat.1001277.
- 211. Atarashi R, Moore RA, Sim VL, Hughson AG, Dorward DW, Onwubiko HA, Priola SA, Caughey B. 2007. Ultrasensitive detection of scrapie prion protein using seeded conversion of recombinant prion protein. Nat Methods 4:645–650. http://dx.doi.org/10.1038/nmeth1066.
- Soto C. 2004. Diagnosing prion diseases: needs, challenges and hopes. Nat Rev Microbiol 2:809–819. http://dx.doi.org/10.1038/nrmicro1003.
- 213. Chen B, Morales R, Barria MA, Soto C. 2010. Estimating prion concentration in fluids and tissues by quantitative PMCA. Nat Methods 7:519–520. http://dx.doi.org/10.1038/nmeth.1465.
- 214. Saá P, Castilla J, Soto C. 2006. Presymptomatic detection of prions in blood. Science 313:92–94. http://dx.doi.org/10.1126/science.1129051.
- Castilla J, Saá P, Soto C. 2005. Detection of prions in blood. Nat Med 11:982–985.
- Castilla J, Saá P, Morales R, Abid K, Maundrell K, Soto C. 2006. Protein misfolding cyclic amplification for diagnosis and prion propagation studies. Methods Enzymol 412:3–21. http://dx.doi.org/10.1016/S0076-6879(06)12001-7.
- 217. Castilla J, Gonzalez-Romero D, Saá P, Morales R, De Castro J, Soto C. 2008. Crossing the species barrier by PrP^{Sc} replication *in vitro* generates

- unique infectious prions. Cell 134:757–768. http://dx.doi.org/10.1016/j.cell.2008.07.030.
- 218. Green KM, Castilla J, Seward TS, Napier DL, Jewell JE, Soto C, Telling GC. 2008. Accelerated high fidelity prion amplification within and across prion species barriers. PLoS Pathog 4:e1000139. http://dx.doi.org/10.1371/journal.ppat.1000139.
- Meyerett C, Michel B, Pulford B, Spraker TR, Nichols TA, Johnson T, Kurt T, Hoover EA, Telling GC, Zabel MD. 2008. *In vitro* strain adaptation of CWD prions by serial protein misfolding cyclic amplification. Virology 382:267–276. http://dx.doi.org/10.1016/j.virol.2008.09 .023.
- Fernández-Borges N, de Castro J, Castilla J. 2009. In vitro studies of the transmission barrier. Prion 3:220–223. http://dx.doi.org/10.4161/pri.3.4 10500
- 221. Barret A, Tagliavini F, Forloni G, Bate C, Salmona M, Colombo L, De Luigi A, Limido L, Suardi S, Rossi G, Auvré F, Adjou KT, Salès N, Williams A, Lasmézas C, Deslys JP. 2003. Evaluation of quinacrine treatment for prion diseases. J Virol 77:8462–8469. http://dx.doi.org/10.1128/JVI.77.15.8462-8469.2003.
- 222. Yuan J, Zhan YA, Abskharon R, Xiao X, Martinez MC, Zhou X, Kneale G, Mikol J, Lehmann S, Surewicz WK, Castilla J, Steyaert J, Zhang S, Kong Q, Petersen RB, Wohlkonig A, Zou WQ. 2013. Recombinant human prion protein inhibits prion propagation *in vitro*. Sci Rep 3:2911.
- 223. Colby DW, Zhang Q, Wang S, Groth D, Legname G, Riesner D, Prusiner SB. 2007. Prion detection by an amyloid seeding assay. Proc Natl Acad Sci U S A 104:20914–20919. http://dx.doi.org/10.1073/pnas.0710152105.
- Dayalu P, Albin RL. 2015. Huntington disease: pathogenesis and treatment. Neurol Clin 33:101–114. http://dx.doi.org/10.1016/j.ncl.2014.09.003.
- 225. Gupta S, Jie S, Colby DW. 2012. Protein misfolding detected early in pathogenesis of transgenic mouse model of Huntington disease using amyloid seeding assay. J Biol Chem 287:9982–9989. http://dx.doi.org/10.1074/jbc.M111.305417.
- 226. Du D, Murray AN, Cohen E, Kim HE, Simkovsky R, Dillin A, Kelly JW. 2011. A kinetic aggregation assay allowing selective and sensitive amyloid-β quantification in cells and tissues. Biochemistry 50:1607–1617. http://dx.doi.org/10.1021/bi1013744.
- 227. Atarashi R, Satoh K, Sano K, Fuse T, Yamaguchi N, Ishibashi D, Matsubara T, Nakagaki T, Yamanaka H, Shirabe S, Yamada M, Mizusawa H, Kitamoto T, Klug G, McGlade A, Collins SJ, Nishida N. 2011. Ultrasensitive human prion detection in cerebrospinal fluid by real-time quaking-induced conversion. Nat Med 17:175–178. http://dx.doi.org/10.1038/nm.2294.
- 228. Wilham JM, Orrú CD, Bessen RA, Atarashi R, Sano K, Race B, Meade-White KD, Taubner LM, Timmes A, Caughey B. 2010. Rapid end-point quantitation of prion seeding activity with sensitivity comparable to bioassays. PLoS Pathog 6:e1001217. http://dx.doi.org/10.1371/journal.ppat.1001217.
- 229. Wilham JM, Orrú CD, Vascellari S, Hughson AG, Caughey B. 2013. Quaking-induced conversion assays for the detection and diagnosis of prion diseases, p 223–232. *In* Zou W-Q, Gambetti P (ed), Prions and diseases: volume 2, animals, humans and the environment. Springer, New York, NY.
- 230. McGuire LI, Peden AH, Orrú CD, Wilham JM, Appleford NE, Mallinson G, Andrews M, Head MW, Caughey B, Will RG, Knight RS, Green AJ. 2012. Real time quaking-induced conversion analysis of cerebrospinal fluid in sporadic Creutzfeldt-Jakob disease. Ann Neurol 72: 278–285. http://dx.doi.org/10.1002/ana.23589.
- 231. Orrú CD, Groveman BR, Hughson AG, Zanusso G, Coulthart MB, Caughey B. 2015. Rapid and sensitive RT-QuIC detection of human Creutzfeldt-Jakob disease using cerebrospinal fluid. mBio 6:e02451-14. http://dx.doi.org/10.1128/mBio.02451-14.
- 232. Orrú CD, Bongianni M, Tonoli G, Ferrari S, Hughson AG, Groveman BR, Fiorini M, Pocchiari M, Monaco S, Caughey B, Zanusso G. 2014. A test for Creutzfeldt-Jakob disease using nasal brushings. N Engl J Med 371:519–529. http://dx.doi.org/10.1056/NEJMoa1315200.
- 233. Orrú CD, Groveman BR, Raymond LD, Hughson AG, Nonno R, Zou W, Ghetti B, Gambetti P, Caughey B. 2015. Bank vole prion protein as an apparently universal substrate for RT-QuIC-based detection and discrimination of prion strains. PLoS Pathog 11:e1004983. http://dx.doi.org/10.1371/journal.ppat.1004983.

- 234. Cramm M, Schmitz M, Karch A, Mitrova E, Kuhn F, Schroeder B, Raeber A, Varges D, Kim YS, Satoh K, Collins S, Zerr I. 2016. Stability and reproducibility underscore utility of RT-QuIC for diagnosis of Creutzfeldt-Jakob disease. Mol Neurobiol 53:1896–1904. http://dx.doi.org/10.1007/s12035-015-9133-2.
- 235. Park JH, Choi YG, Lee YJ, Park SJ, Choi HS, Choi KC, Choi EK, Kim YS. 2016. Real-time quaking-induced conversion analysis for the diagnosis of sporadic Creutzfeldt-Jakob disease in Korea. J Clin Neurol 12: 101–106. http://dx.doi.org/10.3988/jcn.2016.12.1.101.
- 236. Ladogana A, Casaccia P, Ingrosso L, Cibati M, Salvatore M, Xi YG, Masullo C, Pocchiari M. 1992. Sulphate polyanions prolong the incubation period of scrapie-infected hamsters. J Gen Virol 73:661–665. http://dx.doi.org/10.1099/0022-1317-73-3-661.
- 237. Ehlers B, Diringer H. 1984. Dextran sulphate 500 delays and prevents mouse scrapie by impairment of agent replication in spleen. J Gen Virol 65:1325–1330. http://dx.doi.org/10.1099/0022-1317-65-8-1325.
- Caughey B, Raymond GJ. 1993. Sulfated polyanion inhibition of scrapie-associated PrP accumulation in cultured cells. J Virol 67:643– 650.
- Diringer H, Ehlers B. 1991. Chemoprophylaxis of scrapie in mice. J Gen Virol 72:457–460. http://dx.doi.org/10.1099/0022-1317-72-2-457.
- Farquhar C, Dickinson A, Bruce M. 1999. Prophylactic potential of pentosan polysulphate in transmissible spongiform encephalopathies. Lancet 353:117.
- Caughey B, Race RE. 1992. Potent inhibition of scrapie-associated PrP accumulation by Congo red. J Neurochem 59:768–771. http://dx.doi.org/10.1111/j.1471-4159.1992.tb09437.x.
- 242. Caughey B, Ernst D, Race RE. 1993. Congo red inhibition of scrapie agent replication. J Virol 67:6270–6272.
- 243. Adjou KT, Simoneau S, Salès N, Lamoury F, Dormont D, Papy-Garcia D, Barritault D, Deslys JP, Lasmézas CI. 2003. A novel generation of heparan sulfate mimetics for the treatment of prion diseases. J Gen Virol 84:2595–2603. http://dx.doi.org/10.1099/vir.0.19073-0.
- 244. Larramendy-Gozalo C, Barret A, Daudigeos E, Mathieu E, Antonangeli L, Riffet C, Petit E, Papy-Garcia D, Barritault D, Brown P, Deslys JP. 2007. Comparison of CR36, a new heparan mimetic, and pentosan polysulfate in the treatment of prion diseases. J Gen Virol 88:1062–1067. http://dx.doi.org/10.1099/vir.0.82286-0.
- 245. Caughey WS, Raymond LD, Horiuchi M, Caughey B. 1998. Inhibition of protease-resistant prion protein formation by porphyrins and phthalocyanines. Proc Natl Acad Sci U S A 95:12117–12122. http://dx.doi.org/10.1073/pnas.95.21.12117.
- 246. Priola SA, Raines A, Caughey WS. 2000. Porphyrin and phthalocyanine antiscrapie compounds. Science 287:1503–1506. http://dx.doi.org/10.1126/science.287.5457.1503.
- 247. Supattapone S, Nguyen HO, Cohen FE, Prusiner SB, Scott MR. 1999. Elimination of prions by branched polyamines and implications for therapeutics. Proc Natl Acad Sci U S A 96:14529–14534. http://dx.doi.org/10.1073/pnas.96.25.14529.
- 248. Supattapone S, Wille H, Uyechi L, Safar J, Tremblay P, Szoka FC, Cohen FE, Prusiner SB, Scott MR. 2001. Branched polyamines cure prion-infected neuroblastoma cells. J Virol 75:3453 3461. http://dx.doi.org/10.1128/JVI.75.7.3453-3461.2001.
- 249. Soto C, Kascsak RJ, Saborío GP, Aucouturier P, Wisniewski T, Prelli F, Kascsak R, Mendez E, Harris DA, Ironside J, Tagliavini F, Carp RI, Frangione B. 2000. Reversion of prion protein conformational changes by synthetic β-sheet breaker peptides. Lancet 355:192–197. http://dx.doi.org/10.1016/S0140-6736(99)11419-3.
- Doh-Ura K, Iwaki T, Caughey B. 2000. Lysosomotropic agents and cysteine protease inhibitors inhibit scrapie-associated prion protein accumulation. J Virol 74:4894–4897. http://dx.doi.org/10.1128/JVI.74.10 .4894-4897.2000.
- Collins SJ, Lewis V, Brazier M, Hill AF, Fletcher A, Masters CL. 2002.
 Quinacrine does not prolong survival in a murine Creutzfeldt-Jakob disease model. Ann Neurol 52:503–506. http://dx.doi.org/10.1002/ana.10336.
- 252. Haïk S, Brandel JP, Salomon D, Sazdovitch V, Delasnerie-Lauprêtre N, Laplanche JL, Faucheux BA, Soubrié C, Boher E, Belorgey C, Hauw JJ, Alpérovitch A. 2004. Compassionate use of quinacrine in Creutzfeldt-Jakob disease fails to show significant effects. Neurology 63: 2413–2415. http://dx.doi.org/10.1212/01.WNL.0000148596.15681.4D.
- Nakajima M, Yamada T, Kusuhara T, Furukawa H, Takahashi M, Yamauchi A, Kataoka Y. 2004. Results of quinacrine administration to

- patients with Creutzfeldt-Jakob disease. Dement Geriatr Cogn Disord 17:158–163. http://dx.doi.org/10.1159/000076350.
- 254. Furukawa H, Takahashi M, Nakajima M, Yamada T. 2002. Prospects of the therapeutic approaches to Creutzfeldt-Jakob disease: a clinical trial of antimalarial, quinacrine. Nihon Rinsho 60:1649–1657.
- 255. Appleby BS, Lyketsos CG. 2011. Rapidly progressive dementias and the treatment of human prion diseases. Expert Opin Pharmacother 12:1–12. http://dx.doi.org/10.1517/14656566.2010.514903.
- 256. Korth C, May BC, Cohen FE, Prusiner SB. 2001. Acridine and phenothiazine derivatives as pharmacotherapeutics for prion disease. Proc Natl Acad Sci U S A 98:9836–9841. http://dx.doi.org/10.1073/pnas.161274798.
- 257. Martínez-Lage JF, Rábano A, Bermejo J, Martínez Pérez M, Guerrero MC, Contreras MA, Lunar A. 2005. Creutzfeldt-Jakob disease acquired via a dural graft: failure of therapy with quinacrine and chlorpromazine. Surg Neurol 64:542–545. http://dx.doi.org/10.1016/j.surneu.2005.03.035.
- Benito-León J. 2004. Combined quinacrine and chlorpromazine therapy in fatal familial insomnia. Clin Neuropharmacol 27:201–203. http://dx .doi.org/10.1097/01.wnf.0000134853.36429.0e.
- 259. Tagliavini F, Forloni G, Colombo L, Rossi G, Girola L, Canciani B, Angeretti N, Giampaolo L, Peressini E, Awan T, De Gioia L, Ragg E, Bugiani O, Salmona M. 2000. Tetracycline affects abnormal properties of synthetic PrP peptides and PrP^{Sc} in vitro. J Mol Biol 300:1309–1322. http://dx.doi.org/10.1006/jmbi.2000.3840.
- 260. Forloni G, Iussich S, Awan T, Colombo L, Angeretti N, Girola L, Bertani I, Poli G, Caramelli M, Grazia Bruzzone M, Farina L, Limido L, Rossi G, Giaccone G, Ironside JW, Bugiani O, Salmona M, Tagliavini F. 2002. Tetracyclines affect prion infectivity. Proc Natl Acad Sci U S A 99:10849–10854. http://dx.doi.org/10.1073/pnas.162195499.
- 261. De Luigi A, Colombo L, Diomede L, Capobianco R, Mangieri M, Miccolo C, Limido L, Forloni G, Tagliavini F, Salmona M. 2008. The efficacy of tetracyclines in peripheral and intracerebral prion infection. PLoS One 3:e1888. http://dx.doi.org/10.1371/journal.pone.0001888.
- 262. Haïk S, Marcon G, Mallet A, Tettamanti M, Welaratne A, Giaccone G, Azimi S, Pietrini V, Fabreguettes JR, Imperiale D, Cesaro P, Buffa C, Aucan C, Lucca U, Peckeu L, Suardi S, Tranchant C, Zerr I, Houillier C, Redaelli V, Vespignani H, Campanella A, Sellal F, Krasnianski A, Seilhean D, Heinemann U, Sedel F, Canovi M, Gobbi M, Di Fede G, Laplanche JL, Pocchiari M, Salmona M, Forloni G, Brandel JP, Tagliavini F. 2014. Doxycycline in Creutzfeldt-Jakob disease: a phase 2, randomised, double-blind, placebo-controlled trial. Lancet Neurol 13: 150–158. http://dx.doi.org/10.1016/S1474-4422(13)70307-7.
- 263. Tagliavini F, McArthur RA, Canciani B, Giaccone G, Porro M, Bugiani M, Lievens PM, Bugiani O, Peri E, Dall'Ara P, Rocchi M, Poli G, Forloni G, Bandiera T, Varasi M, Suarato A, Cassutti P, Cervini MA, Lansen J, Salmona M, Post C. 1997. Effectiveness of anthracycline against experimental prion disease in Syrian hamsters. Science 276: 1119–1122. http://dx.doi.org/10.1126/science.276.5315.1119.
- 264. David AS, Grant R, Ballantyne JP. 1984. Unsuccessful treatment of Creutzfeldt-Jakob disease with acyclovir. Lancet i:512–513.
- 265. Newman PK. 1984. Acyclovir in Creutzfeldt-Jakob disease. Lancet i:793.
- Furlow TW, Jr, Whitley RJ, Wilmes FJ. 1982. Repeated suppression of Creutzfeldt-Jakob disease with vidarabine. Lancet ii:564–565.
- Kovanen J, Haltia M, Cantell K. 1980. Failure of interferon to modify Creutzfeldt-Jakob disease. Br Med J 280:902.
- 268. Neri G, Figà-Talamanca L, Di Battista GC, Lo Russo F. 1984. Amantadine in Creutzfeldt-Jakob disease. Review of the literature and case contribution. Riv Neurobiol 30:47–56. (In Italian.)
- 269. Xi YG, Ingrosso L, Ladogana A, Masullo C, Pocchiari M. 1992. Amphotericin B treatment dissociates in vivo replication of the scrapie agent from PrP accumulation. Nature 356:598–601. http://dx.doi.org /10.1038/356598a0.
- 270. Adjou KT, Privat N, Demart S, Deslys JP, Seman M, Hauw JJ, Dormont D. 2000. MS-8209, an amphotericin B analogue, delays the appearance of spongiosis, astrogliosis and PrPres accumulation in the brain of scrapie-infected hamsters. J Comp Pathol 122:3–8. http://dx.doi.org/10.1053/jcpa.1999.0338.
- 271. Adjou KT, Deslys JP, Demaimay R, Dormont D. 1997. Probing the dynamics of prion diseases with amphotericin B. Trends Microbiol 5:27–31. http://dx.doi.org/10.1016/S0966-842X(97)81771-4.
- 272. Pocchiari M, Schmittinger S, Masullo C. 1987. Amphotericin B delays

- the incubation period of scrapie in intracerebrally inoculated hamsters. J Gen Virol 68:219–223. http://dx.doi.org/10.1099/0022-1317-68-1-219.
- 273. Mangé A, Milhavet O, McMahon HE, Casanova D, Lehmann S. 2000. Effect of amphotericin B on wild type and mutated prion proteins in cultured cells: putative mechanism of action in transmissible spongiform encephalopathies. J Neurochem 74:754–762.
- 274. Demaimay R, Adjou KT, Beringue V, Demart S, Lasmézas CI, Deslys JP, Seman M, Dormont D. 1997. Late treatment with polyene antibiotics can prolong the survival time of scrapie-infected animals. J Virol 71:9685–9689.
- 275. Demaimay R, Race R, Chesebro B. 1999. Effectiveness of polyene antibiotics in treatment of transmissible spongiform encephalopathy in transgenic mice expressing Syrian hamster PrP only in neurons. J Virol 73:3511–3513.
- 276. Adjou KT, Demaimay R, Lasmezas C, Deslys JP, Seman M, Dormont D. 1995. MS-8209, a new amphotericin B derivative, provides enhanced efficacy in delaying hamster scrapie. Antimicrob Agents Chemother 39: 2810–2812. http://dx.doi.org/10.1128/AAC.39.12.2810.
- 277. Masullo C, Macchi G, Xi YG, Pocchiari M. 1992. Failure to ameliorate Creutzfeldt-Jakob disease with amphotericin B therapy. J Infect Dis 165: 784–785. http://dx.doi.org/10.1093/infdis/165.4.784.
- 278. Karapetyan YE, Sferrazza GF, Zhou M, Ottenberg G, Spicer T, Chase P, Fallahi M, Hodder P, Weissmann C, Lasmézas CI. 2013. Unique drug screening approach for prion diseases identifies tacrolimus and astemizole as antiprion agents. Proc Natl Acad Sci U S A 110:7044–7049. http://dx.doi.org/10.1073/pnas.1303510110.
- 279. Riemer C, Burwinkel M, Schwarz A, Gültner S, Mok SW, Heise I, Holtkamp N, Baier M. 2008. Evaluation of drugs for treatment of prion infections of the central nervous system. J Gen Virol 89:594–597. http://dx.doi.org/10.1099/vir.0.83281-0.
- Caughey B, Raymond LD, Raymond GJ, Maxson L, Silveira J, Baron GS. 2003. Inhibition of protease-resistant prion protein accumulation in vitro by curcumin. J Virol 77:5499–5502. http://dx.doi.org/10.1128/JVI.77.9.5499-5502.2003.
- 281. Perovic S, Schröder HC, Pergande G, Ushijima H, Müller WE. 1997. Effect of flupirtine on Bcl-2 and glutathione level in neuronal cells treated in vitro with the prion protein fragment (PrP106-126). Exp Neurol 147: 518–524. http://dx.doi.org/10.1006/expr.1997.6559.
- Schröder HC, Müller WE. 2002. Neuroprotective effect of flupirtine in prion disease. Drugs Today (Barc) 38:49–58. http://dx.doi.org/10.1358/dot.2002.38.1.660505.
- 283. Otto M, Cepek L, Ratzka P, Doehlinger S, Boekhoff I, Wiltfang J, Irle E, Pergande G, Ellers-Lenz B, Windl O, Kretzschmar HA, Poser S, Prange H. 2004. Efficacy of flupirtine on cognitive function in patients with CJD: a double-blind study. Neurology 62:714–718. http://dx.doi.org/10.1212/01.WNL.0000113764.35026.EF.
- 284. Beringue V, Vilette D, Mallinson G, Archer F, Kaisar M, Tayebi M, Jackson GS, Clarke AR, Laude H, Collinge J, Hawke S. 2004. Prp^{Sc} binding antibodies are potent inhibitors of prion replication in cell lines. J Biol Chem 279:39671–39676. http://dx.doi.org/10.1074/jbc M02270200
- 285. Peretz D, Williamson RA, Kaneko K, Vergara J, Leclerc E, Schmitt-Ulms G, Mehlhorn IR, Legname G, Wormald MR, Rudd PM, Dwek RA, Burton DR, Prusiner SB. 2001. Antibodies inhibit prion propagation and clear cell cultures of prion infectivity. Nature 412:739–743. http://dx.doi.org/10.1038/35089090.
- 286. Jones DR, Taylor WA, Bate C, David M, Tayebi M. 2010. A camelid anti-PrP antibody abrogates PrP replication in prion-permissive neuroblastoma cell lines. PLoS One 5:e9804. http://dx.doi.org/10.1371/journal.pone.0009804.
- 287. White AR, Enever P, Tayebi M, Mushens R, Linehan J, Brandner S, Anstee D, Collinge J, Hawke S. 2003. Monoclonal antibodies inhibit prion replication and delay the development of prion disease. Nature 422:80–83. http://dx.doi.org/10.1038/nature01457.
- 288. Heppner FL, Musahl C, Arrighi I, Klein MA, Rülicke T, Oesch B, Zinkernagel RM, Kalinke U, Aguzzi A. 2001. Prevention of scrapie pathogenesis by transgenic expression of anti-prion protein antibodies. Science 294:178–182. http://dx.doi.org/10.1126/science.1063093.
- Sakaguchi S. 2009. Prospects for preventative vaccines against prion diseases. Protein Pept Lett 16:260–270. http://dx.doi.org/10.2174 /092986609787601804.
- 290. Kuwata K, Nishida N, Matsumoto T, Kamatari YO, Hosokawa-Muto J, Kodama K, Nakamura HK, Kimura K, Kawasaki M, Takakura Y,

- Shirabe S, Takata J, Kataoka Y, Katamine S. 2007. Hot spots in prion protein for pathogenic conversion. Proc Natl Acad Sci U S A 104:11921–11926. http://dx.doi.org/10.1073/pnas.0702671104.
- 291. Wagner J, Ryazanov S, Leonov A, Levin J, Shi S, Schmidt F, Prix C, Pan-Montojo F, Bertsch U, Mitteregger-Kretzschmar G, Geissen M, Eiden M, Leidel F, Hirschberger T, Deeg AA, Krauth JJ, Zinth W, Tavan P, Pilger J, Zweckstetter M, Frank T, Bähr M, Weishaupt JH, Uhr M, Urlaub H, Teichmann U, Samwer M, Bötzel K, Groschup M, Kretzschmar H, Griesinger C, Giese A. 2013. Anle138b: a novel oligomer modulator for disease-modifying therapy of neurodegenerative diseases such as prion and Parkinson's disease. Acta Neuropathol 125: 795–813. http://dx.doi.org/10.1007/s00401-013-1114-9.
- 292. White MD, Farmer M, Mirabile I, Brandner S, Collinge J, Mallucci GR. 2008. Single treatment with RNAi against prion protein rescues early neuronal dysfunction and prolongs survival in mice with prion disease. Proc Natl Acad Sci U S A 105:10238–10243. http://dx.doi.org/10.1073/pnas.0802759105.
- 293. White MD, Mallucci GR. 2009. Therapy for prion diseases: insights from the use of RNA interference. Prion 3:121–128. http://dx.doi.org/10.4161/pri.3.3.9289.
- 294. Moreno JA, Halliday M, Molloy C, Radford H, Verity N, Axten JM, Ortori CA, Willis AE, Fischer PM, Barrett DA, Mallucci GR. 2013. Oral treatment targeting the unfolded protein response prevents neuro-degeneration and clinical disease in prion-infected mice. Sci Transl Med 5:206ra138.
- 295. Moreno JA, Radford H, Peretti D, Steinert JR, Verity N, Martin MG, Halliday M, Morgan J, Dinsdale D, Ortori CA, Barrett DA, Tsaytler P, Bertolotti A, Willis AE, Bushell M, Mallucci GR. 2012. Sustained translational repression by eIF2α-P mediates prion neurodegeneration. Nature 485:507–511.
- 296. Ma T, Klann E. 2014. PERK: a novel therapeutic target for neurodegenerative diseases? Alzheimers Res Ther 6:30. http://dx.doi.org/10.1186/alzrt260.
- 297. Berry DB, Lu D, Geva M, Watts JC, Bhardwaj S, Oehler A, Renslo AR, DeArmond SJ, Prusiner SB, Giles K. 2013. Drug resistance confounding prion therapeutics. Proc Natl Acad Sci U S A 110:E4160–E4169. http://dx.doi.org/10.1073/pnas.1317164110.
- 298. Cortelli P, Perani D, Montagna P, Gallassi R, Tinuper P, Provini F, Avoni P, Ferrillo F, Anchisi D, Moresco RM, Fazio F, Parchi P, Baruzzi A, Lugaresi E, Gambetti P. 2006. Pre-symptomatic diagnosis in fatal familial insomnia: serial neurophysiological and ¹⁸FDG-PET studies. Brain 129:668–675. http://dx.doi.org/10.1093/brain/awl003.
- 299. Bellinger-Kawahara C, Cleaver JE, Diener TO, Prusiner SB. 1987. Purified scrapie prions resist inactivation by UV irradiation. J Virol 61: 159–166.
- Ernst DR, Race RE. 1993. Comparative analysis of scrapie agent inactivation methods. J Virol Methods 41:193–201. http://dx.doi.org/10.1016/0166-0934(93)90126-C.
- 301. Race RE, Raymond GJ. 2004. Inactivation of transmissible spongiform encephalopathy (prion) agents by environ LpH. J Virol 78:2164–2165. http://dx.doi.org/10.1128/JVI.78.4.2164-2165.2004.
- 302. Richmond JY, Hill RH, Weyant RS, Nesby-O'Dell SL, Vinson PE. 2003. What's hot in animal biosafety? ILAR J 44:20–27. http://dx.doi.org/10.1093/ilar.44.1.20.
- Rutala WA, Weber DJ, Society for Healthcare Epidemiology of America. 2010. Guideline for disinfection and sterilization of prion-contaminated medical instruments. Infect Control Hosp Epidemiol 31: 107–117. http://dx.doi.org/10.1086/650197.
- 304. Budka H, Aguzzi A, Brown P, Brucher JM, Bugiani O, Collinge J, Diringer H, Gullotta F, Haltia M, Hauw JJ. 1995. Tissue handling in suspected Creutzfeldt-Jakob disease (CJD) and other human spongiform encephalopathies (prion diseases). Brain Pathol 5:319–322. http://dx.doi.org/10.1111/j.1750-3639.1995.tb00609.x.
- Steelman VM. 1994. Creutzfeld-Jakob disease: recommendations for infection control. Am J Infect Control 22:312–318. http://dx.doi.org/10 .1016/0196-6553(94)90019-1.
- 306. World Health Organization. 2000. WHO infection control guidelines for transmissible spongiform encephalopathies. Report of a WHO consultation, Geneva, Switzerland, 23 to 26 March 1999. World Health Organization, Geneva, Switzerland. http://www.who.int/csr/resources/publications/bse/WHO_CDS_CSR_APH_2000_3/en/.
- Centers for Disease Control and Prevention. 2009. Biosafety in microbiological and biomedical laboratories (BMBL) 5th edition. Centers for

- Disease Control and Prevention, Atlanta, GA. http://www.cdc.gov/biosafety/publications/bmbl5/.
- 308. Brown P, Brandel JP, Preece M, Sato T. 2006. Iatrogenic Creutzfeldt-Jakob disease: the waning of an era. Neurology 67:389–393. http://dx.doi.org/10.1212/01.wnl.0000231528.65069.3f.
- 309. Hervé R, Secker TJ, Keevil CW. 2010. Current risk of iatrogenic Creutzfeld-Jakob disease in the UK: efficacy of available cleaning chemistries and reusability of neurosurgical instruments. J Hosp Infect 75: 309–313. http://dx.doi.org/10.1016/j.jhin.2010.01.024.
- 310. Brown P, Rau EH, Johnson BK, Bacote AE, Gibbs CJ, Jr, Gajdusek DC. 2000. New studies on the heat resistance of hamster-adapted scrapie agent: threshold survival after ashing at 600°C suggests an inorganic template of replication. Proc Natl Acad Sci U S A 97:3418–3421. http://dx.doi.org/10.1073/pnas.050566797.
- Ridley RM, Baker HF. 1993. Occupational risk of Creutzfeldt-Jakob disease. Lancet 341:641–642. http://dx.doi.org/10.1016/0140-6736(93) 90413-B.
- 312. Brown P, Cathala F, Raubertas RF, Gajdusek DC, Castaigne P. 1987. The epidemiology of Creutzfeldt-Jakob disease: conclusion of a 15-year investigation in France and review of the world literature. Neurology 37:895–904. http://dx.doi.org/10.1212/WNL.37.6.895.
- 313. Rutala WA, Weber DJ. 2001. Creutzfeldt-Jakob disease: recommendations for disinfection and sterilization. Clin Infect Dis 32:1348–1356. http://dx.doi.org/10.1086/319997.
- 314. Hewitt PE, Llewelyn CA, Mackenzie J, Will RG. 2006. Creutzfeldt-Jakob disease and blood transfusion: results of the UK Transfusion Medicine Epidemiological Review study. Vox Sang 91:221–230. http://dx.doi .org/10.1111/j.1423-0410.2006.00833.x.
- Llewelyn CA, Hewitt PE, Knight RS, Amar K, Cousens S, Mackenzie J, Will RG. 2004. Possible transmission of variant Creutzfeldt-Jakob disease by blood transfusion. Lancet 363:417–421. http://dx.doi.org/10.1016/S0140-6736(04)15486-X.
- 316. Davidson LR, Llewelyn CA, Mackenzie JM, Hewitt PE, Will RG. 2014. Variant CJD and blood transfusion: are there additional cases? Vox Sang 107:220–225. http://dx.doi.org/10.1111/vox.12161.
- 317. Puopolo M, Ladogana A, Vetrugno V, Pocchiari M. 2011. Transmission of sporadic Creutzfeldt-Jakob disease by blood transfusion: risk factor or possible biases. Transfusion 51:1556–1566. http://dx.doi.org/10.1111/j.1537-2995.2010.03004.x.
- 318. Dorsey K, Zou S, Schonberger LB, Sullivan M, Kessler D, Notari E, Fang CT, Dodd RY. 2009. Lack of evidence of transfusion transmission of Creutzfeldt-Jakob disease in a US surveillance study. Transfusion 49: 977–984. http://dx.doi.org/10.1111/j.1537-2995.2008.02056.x.
- Collins S, Law MG, Fletcher A, Boyd A, Kaldor J, Masters CL. 1999.
 Surgical treatment and risk of sporadic Creutzfeldt-Jakob disease: a case-control study. Lancet 353:693–697. http://dx.doi.org/10.1016/S0140-6736(98)08138-0.
- 320. de Pedro-Cuesta J, Mahillo-Fernandez I, Calero M, Rábano A, Cruz M, Siden Å, Martínez-Martín P, Laursen H, Ruiz-Tovar M, Mølbak K, EUROSURGYCJD Research Group. 2014. Towards an age-dependent transmission model of acquired and sporadic Creutzfeldt-Jakob disease. PLoS One 9:e109412. http://dx.doi.org/10.1371/journal.pone.0109412.
- 321. de Pedro-Cuesta J, Mahillo-Fernández I, Rábano A, Calero M, Cruz M, Siden A, Laursen H, Falkenhorst G, Mølbak K, EUROSURGYCJD Research Group. 2011. Nosocomial transmission of sporadic Creutzfeldt-Jakob disease: results from a risk-based assessment of surgical interventions. J Neurol Neurosurg Psychiatr 82:204–212. http://dx.doi.org/10.1136/jnnp.2009.188425.
- 322. Ward HJ, Everington D, Cousens SN, Smith-Bathgate B, Gillies M, Murray K, Knight RS, Smith PG, Will RG. 2008. Risk factors for sporadic Creutzfeldt-Jakob disease. Ann Neurol 63:347–354. http://dx.doi.org/10.1002/ana.21294.
- 323. Zerr I, Brandel JP, Masullo C, Wientjens D, de Silva R, Zeidler M, Granieri E, Sampaolo S, van Duijn C, Delasnerie-Lauprêtre N, Will R, Poser S. 2000. European surveillance on Creutzfeldt-Jakob disease: a case-control study for medical risk factors. J Clin Epidemiol 53:747–754. http://dx.doi.org/10.1016/S0895-4356(99)00207-3.
- 324. Hamaguchi T, Noguchi-Shinohara M, Nozaki I, Nakamura Y, Sato T, Kitamoto T, Mizusawa H, Yamada M. 2009. Medical procedures and risk for sporadic Creutzfeldt-Jakob disease, Japan, 1999–2008. Emerg Infect Dis 15:265–271. http://dx.doi.org/10.3201/eid1502.080749.
- 325. Notari S, Moleres FJ, Hunter SB, Belay ED, Schonberger LB, Cali I, Parchi P, Shieh WJ, Brown P, Zaki S, Zou WQ, Gambetti P. 2010.

- Multiorgan detection and characterization of protease-resistant prion protein in a case of variant CJD examined in the United States. PLoS One 5:e8765. http://dx.doi.org/10.1371/journal.pone.0008765.
- 326. Thomzig A, Schulz-Schaeffer W, Wrede A, Wemheuer W, Brenig B, Kratzel C, Lemmer K, Beekes M. 2007. Accumulation of pathological prion protein PrPSc in the skin of animals with experimental and natural scrapie. PLoS Pathog 3:e66. http://dx.doi.org/10.1371/journal.ppat .0030066.
- 327. Cunningham AA, Kirkwood JK, Dawson M, Spencer YI, Green RB, Wells GA. 2004. Bovine spongiform encephalopathy infectivity in greater kudu (Tragelaphus strepsiceros). Emerg Infect Dis 10:1044–1049. http://dx.doi.org/10.3201/eid1006.030615.
- 328. Taylor JP, Hardy J, Fischbeck KH. 2002. Toxic proteins in neurodegenerative disease. Science 296:1991–1995. http://dx.doi.org/10.1126/science.1067122.
- Ciechanover A, Brundin P. 2003. The ubiquitin proteasome system in neurodegenerative diseases: sometimes the chicken, sometimes the egg. Neuron 40:427–446. http://dx.doi.org/10.1016/S0896-6273(03)00606-8.
- Muchowski PJ, Wacker JL. 2005. Modulation of neurodegeneration by molecular chaperones. Nat Rev Neurosci 6:11–22. http://dx.doi.org/10 .1038/nrn1587.
- Johnston JA, Ward CL, Kopito RR. 1998. Aggresomes: a cellular response to misfolded proteins. J Cell Biol 143:1883–1898. http://dx.doi.org/10.1083/jcb.143.7.1883.
- 332. Rubinsztein DC. 2006. The roles of intracellular protein-degradation pathways in neurodegeneration. Nature 443:780–786. http://dx.doi.org/10.1038/nature05291.
- 333. Eisele YS, Obermüller U, Heilbronner G, Baumann F, Kaeser SA, Wolburg H, Walker LC, Staufenbiel M, Heikenwalder M, Jucker M. 2010. Peripherally applied Abeta-containing inoculates induce cerebral beta-amyloidosis. Science 330:980–982. http://dx.doi.org/10.1126/science.1194516.
- 334. Rosen RF, Fritz JJ, Dooyema J, Cintron AF, Hamaguchi T, Lah JJ, LeVine H, Jucker M, Walker LC. 2012. Exogenous seeding of cerebral β-amyloid deposition in βAPP-transgenic rats. J Neurochem 120:660–666. http://dx.doi.org/10.1111/j.1471-4159.2011.07551.x.
- 335. Watts JC, Giles K, Grillo SK, Lemus A, DeArmond SJ, Prusiner SB. 2011. Bioluminescence imaging of Abeta deposition in bigenic mouse models of Alzheimer's disease. Proc Natl Acad Sci U S A 108:2528–2533. http://dx.doi.org/10.1073/pnas.1019034108.
- 336. Frost B, Jacks RL, Diamond MI. 2009. Propagation of tau misfolding from the outside to the inside of a cell. J Biol Chem 284:12845–12852. http://dx.doi.org/10.1074/jbc.M808759200.
- 337. Clavaguera F, Bolmont T, Crowther RA, Abramowski D, Frank S, Probst A, Fraser G, Stalder AK, Beibel M, Staufenbiel M, Jucker M, Goedert M, Tolnay M. 2009. Transmission and spreading of tauopathy in transgenic mouse brain. Nat Cell Biol 11:909–913. http://dx.doi.org/10.1038/ncb1901.
- 338. Iba M, Guo JL, McBride JD, Zhang B, Trojanowski JQ, Lee VM. 2013. Synthetic tau fibrils mediate transmission of neurofibrillary tangles in a transgenic mouse model of Alzheimer's-like tauopathy. J Neurosci 33: 1024–1037. http://dx.doi.org/10.1523/JNEUROSCI.2642-12.2013.
- 339. Liu L, Drouet V, Wu JW, Witter MP, Small SA, Clelland C, Duff K. 2012. Trans-synaptic spread of tau pathology *in vivo*. PLoS One 7:e31302. http://dx.doi.org/10.1371/journal.pone.0031302.
- 340. Conway KA, Harper JD, Lansbury PT. 1998. Accelerated *in vitro* fibril formation by a mutant α-synuclein linked to early-onset Parkinson disease. Nat Med 4:1318–1320. http://dx.doi.org/10.1038/3311.
- 341. Li JY, Englund E, Holton JL, Soulet D, Hagell P, Lees AJ, Lashley T, Quinn NP, Rehncrona S, Björklund A, Widner H, Revesz T, Lindvall O, Brundin P. 2008. Lewy bodies in grafted neurons in subjects with Parkinson's disease suggest host-to-graft disease propagation. Nat Med 14:501–503. http://dx.doi.org/10.1038/nm1746.
- 342. Olanow CW, Prusiner SB. 2009. Is Parkinson's disease a prion disorder? Proc Natl Acad Sci U S A 106:12571–12572. http://dx.doi.org/10.1073/pnas.0906759106.
- 343. Desplats P, Lee HJ, Bae EJ, Patrick C, Rockenstein E, Crews L, Spencer B, Masliah E, Lee SJ. 2009. Inclusion formation and neuronal cell death through neuron-to-neuron transmission of α-synuclein. Proc Natl Acad Sci U S A 106:13010–13015. http://dx.doi.org/10.1073/pnas.0903691106.
- 344. Mougenot AL, Nicot S, Bencsik A, Morignat E, Verchère J, Lakhdar L, Legastelois S, Baron T. 2012. Prion-like acceleration of a synucleinopa-

- thy in a transgenic mouse model. Neurobiol Aging 33:2225–2228. http://dx.doi.org/10.1016/j.neurobiolaging.2011.06.022.
- 345. Luk KC, Kehm V, Carroll J, Zhang B, O'Brien P, Trojanowski JQ, Lee VM. 2012. Pathological α-synuclein transmission initiates Parkinson-like neurodegeneration in nontransgenic mice. Science 338:949–953. http://dx.doi.org/10.1126/science.1227157.
- 346. Luk KC, Kehm VM, Zhang B, O'Brien P, Trojanowski JQ, Lee VM. 2012. Intracerebral inoculation of pathological α-synuclein initiates a rapidly progressive neurodegenerative α-synucleinopathy in mice. J Exp Med 209:975–986. http://dx.doi.org/10.1084/jem.20112457.
- 347. Masuda-Suzukake M, Nonaka T, Hosokawa M, Oikawa T, Arai T, Akiyama H, Mann DM, Hasegawa M. 2013. Prion-like spreading of pathological α-synuclein in brain. Brain 136:1128–1138. http://dx.doi.org/10.1093/brain/awt037.
- 348. Ren PH, Lauckner JE, Kachirskaia I, Heuser JE, Melki R, Kopito RR. 2009. Cytoplasmic penetration and persistent infection of mammalian cells by polyglutamine aggregates. Nat Cell Biol 11:219–225. http://dx.doi.org/10.1038/ncb1830.
- Prusiner SB. 2013. Biology and genetics of prions causing neurodegeneration. Annu Rev Genet 47:601–623. http://dx.doi.org/10.1146/annurev-genet-110711-155524.
- 350. Hake LE, Richter JD. 1994. CPEB is a specificity factor that mediates cytoplasmic polyadenylation during Xenopus oocyte maturation. Cell 79:617–627. http://dx.doi.org/10.1016/0092-8674(94)90547-9.
- Wickner RB. 1994. [URE3] as an altered URE2 protein: evidence for a prion analog in *Saccharomyces cerevisiae*. Science 264:566–569. http://dx.doi.org/10.1126/science.7909170.
- 352. Si K, Lindquist S, Kandel ER. 2003. A neuronal isoform of the *Aplysia* CPEB has prion-like properties. Cell 115:879–891. http://dx.doi.org/10.1016/S0092-8674(03)01020-1.
- 353. Si K, Choi YB, White-Grindley E, Majumdar A, Kandel ER. 2010. *Aplysia* CPEB can form prion-like multimers in sensory neurons that contribute to long-term facilitation. Cell 140:421–435. http://dx.doi.org/10.1016/j.cell.2010.01.008.
- 354. Sigurdsson B. 1954. Rida, a chronic encephalitis of sheep: with general

- remarks on infections which develop slowly and some of their special characteristics. Br Vet J 110:341–354.
- 355. Gajdusek DC, Gibbs CJ, Jr, Alpers M. 1967. Transmission and passage of experimental "kuru" to chimpanzees. Science 155:212–214.
- Griffith JS. 1967. Self-replication and scrapie. Nature 215:1043–1044. http://dx.doi.org/10.1038/2151043a0.
- Weissmann C, Aguzzi A. 1999. Perspectives: neurobiology. PrP's double causes trouble. Science 286:914–915.
- Inge-Vechtomov SG, Zhouravleva GA, Chernoff YO. 2007. Biological roles of prion domains. Prion 1:228–235. http://dx.doi.org/10.4161/pri .1.4.5059.
- 359. Brown P, Gibbs CJ, Jr, Rodgers-Johnson P, Asher DM, Sulima MP, Bacote A, Goldfarb LG, Gajdusek DC. 1994. Human spongiform encephalopathy: the National Institutes of Health series of 300 cases of experimentally transmitted disease. Ann Neurol 35:513–529.
- Tateishi J, Kitamoto T, Hoque MZ, Furukawa H. 1996. Experimental transmission of Creutzfeldt-Jakob disease and related diseases to rodents. Neurology 46:532–537.
- 361. Parchi P, Chen SG, Brown P, Zou W, Capellari S, Budka H, Hainfellner J, Reyes PF, Golden GT, Hauw JJ, Gajdusek DC, Gambetti P. 1998. Different patterns of truncated prion protein fragments correlate with distinct phenotypes in P102L Gerstmann-Sträussler-Scheinker disease. Proc Natl Acad Sci U S A 95:8322–8327.
- Notari S, Xiao X, Espinosa JC, Cohen Y, Qing L, Aguilar-Calvo P, Kofskey D, Cali I, Cracco L, Kong Q, Torres JM, Zou W, Gambetti P. 2014. Transmission characteristics of variably protease sensitive prionopathy. Emerg Infect Dis 20:2006–2014. http://dx.doi.org/10.3201/eid2012.140548.
- 363. Diack AB, Ritchie DL, Peden AH, Brown D, Boyle A, Morabito L, Maclennan D, Burgoyne P, Piccardo P, Ironside JW, Manson JC. 2014. Variable protease sensitive prionopathy; a unique prion variant with inefficient transmission properties. Prion 8(Suppl):17–18.
- 364. Zou WQ. 2007. Transmissible spongiform encephalopathy and beyond. Science (Letter.) http://science.sciencemag.org/content/308/5727/1420.e -letters#.

Alvin Das is currently completing his medicine internship at the University Hospitals Case Medical Center in Cleveland, OH. Following his internship, he will enter the Harvard Partners Neurology Residency Program at Massachusetts General Hospital and Brigham and Women's Hospital. Alvin received his medical degree from Northeast Ohio Medical University and was inducted into his school's chapter of the Alpha Omega Alpha Honor Medical Society. During medical school, he became inter-

ested in prion diseases while working with William Lynch, Ph.D., whose laboratory focused on elucidating the molecular mechanisms of retrovirus-induced spongiform neurodegeneration. Alvin's current research interests include neurodegenerative diseases and neurogenetic disorders. He has received research scholarships from the American Academy of Neurology and Northeast Ohio Medical University to conduct research in molecular neuroscience. During his internship in Cleveland, Alvin joined the Zou laboratory in the National Prion Disease Pathology Surveillance Center at Case Western Reserve University School of Medicine.

Wen-Quan Zou received his M.D. from Jiangxi Medical College, his M.Sc. from Tongji Medical University, and his Ph.D. from Shanghai Medical University. Prior to his work in prion diseases, he practiced internal medicine and nephrology for 6 years in Nanchang and Shanghai, China. His postdoctoral work in neurodegenerative diseases, with a concentration in prion diseases, was conducted at the Department of Pathology at Case Western Reserve University, Cleveland, OH, and at the Centre for Research

in Neurodegenerative Diseases at the University of Toronto, Toronto, Ontario, Canada. Currently, Dr. Zou is a tenured Associate Professor of Pathology and is the Associate Director of the National Prion Disease Pathology Surveillance Center at the Case Western Reserve University School of Medicine. The Zou laboratory focuses on protein aggregation in conformational diseases, with an emphasis on the physiological and pathophysiological proteins involved in prion diseases. Using cell-free, tissue-based, animal, and human models, the Zou laboratory is heavily involved in understanding how neurotoxic proteins contribute to neurodegenerative diseases.